

Unemployment Insurance Data Summary

Individual State Data

US Summary Tables

- Summary Benefits Data
- Summary Financial Data
- Benefits and Duration Data
- Summary Labor Force Data
- Wage and Tax Rate Data

Charts

Glossary of data definitions

Choose another quarter

The UI Data Summary is produced quarterly from state-reported data contained in the Unemployment Insurance Data Base (UIDB) as well as UI-related data from outside sources (e.g., Bureau of Labor Statistics data on employment and unemployment and U.S. Department of Treasury data on state UI trust fund activities). This data base is maintained by the Division of Actuarial Services, Office of Income Support (OIS), U.S. Department of Labor.

This report is intended to provide the user with a quick overview of the status of the UI system at the national and state levels. Tables are provided for each state and many data items are repeated on [summary tables](#) which show all states together. The [glossary](#) gives the definition of each data item in the report. Except for reciprocity rates, UCFE and UCX data is not included. Except for covered employment and wage data, which have a reporting/processing lag, all the data refers to the same quarter. This quarter is shown on the front cover and is also the first column heading on each individual state page. The year and quarter are indicated by the notation CYyyyy.q (e.g. CY1995.4). For many data items, the report shows -- in addition to the latest quarter -- data for the latest twelve months, the highest and lowest quarters historically, and the state's rank among all states. If a state has failed to report for a particular time period, estimated data are used; however, if the time period extends too far for reasonable estimates, blanks are displayed instead.

Your comments and suggestions are welcomed. For further information please contact **Dyana Cornell** at the Division of Fiscal and Actuarial Services, Room C-4514, 200 Constitution Ave., NW, Washington, DC 20210, phone (202) 693-3007. You can also reach the receptionist at (202) 693-3039. If you want quarterly copies mailed to you, add your name to the [Data summary mailing list](#).

(Note: Blank cells appearing in any section of this report indicates that information is unavailable.)

Charts Categories: 1st Quarter 2006

[Data Summary Home](#)

[Data Summary Glossary](#)

[Data Summary Mailing List](#)

[OWS Homepage](#)

Click on desired Chart Category to jump to that section:

[Regular Benefits](#)

[Trust Fund Balance](#)

[Revenues](#)

[Regular AWBA](#)

[Initial Claims](#)

[Weeks Claimed](#)

[First Payments](#)

[Exhaustions](#)

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

REGULAR BENEFITS

TRUST FUND BALANCE

REVENUES

REGULAR AWBA

Millions

INITIAL CLAIMS

Millions

WEEKS CLAIMED

FIRST PAYMENTS

Thousands

EXHAUSTIONS

Thousands

Summary Tables: 1st Quarter 2006

[Data Summary Home](#)

[Data Summary Glossary](#)

[Data Summary Mailing List](#)

[OWS Homepage](#)

Click on desired information to jump to that section:

[Summary Benefits Data](#)

[Summary Financial Data](#)

[US Benefits and Duration Data](#)

[Labor Force Information](#)

[Wage and Tax Rate Information](#)

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

Regular Benefits Information by State for CYQ 2006.1

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	64,765	30,956	357,238	297,461	7,177	25.2%
Alaska	23,646	13,548	206,164	206,272	5,097	39.4%
Arizona	33,229	12,745	273,018	203,395	5,396	37.1%
Arkansas	41,399	20,887	381,923	292,379	7,426	35.7%
California	549,955	275,181	4,881,649	4,378,167	105,194	42.7%
Colorado	31,115	20,913	352,558	274,232	8,208	44.2%
Connecticut	60,579	43,488	614,259	603,057	9,472	32.5%
Delaware	14,354	7,145	119,926	112,092	1,868	31.1%
District of Columbia	3,708	3,985	54,995	80,199	2,522	53.7%
Florida	107,431	50,264	998,066	793,428	25,557	42.8%
Georgia	114,917	52,993	726,272	559,324	20,034	38.5%
Hawaii	15,354	5,842	81,288	69,529	1,061	22.3%
Idaho	26,547	15,337	230,797	191,814	3,805	28.4%
Illinois	174,202	114,387	2,084,989	1,896,762	32,093	37.8%
Indiana	100,732	64,009	882,386	765,263	19,340	38.9%
Iowa	41,308	32,695	445,731	416,530	6,250	24.3%
Kansas	31,796	16,503	265,317	233,616	5,280	37.3%
Kentucky	62,929	36,440	471,302	447,596	5,974	22.0%
Louisiana	34,135	16,555	575,884	906,363	70,297	45.5%
Maine	19,302	11,087	184,380	160,625	2,492	31.4%
Maryland	50,086	29,934	503,554	418,270	7,519	31.3%
Massachusetts	99,777	72,109	1,274,497	1,177,552	18,981	34.7%
Michigan	244,830	161,912	2,471,271	2,244,356	40,440	33.9%
Minnesota	77,347	54,541	895,099	818,473	11,794	29.7%
Mississippi	29,724	13,029	425,670	340,470	13,945	34.1%
Missouri	94,699	44,040	714,087	569,794	11,095	33.3%
Montana	12,597	7,566	136,900	116,963	2,012	30.4%
Nebraska	18,846	11,050	170,907	145,821	4,152	41.3%
Nevada	34,232	16,585	246,063	212,452	4,386	30.8%
New Hampshire	13,831	8,728	116,271	97,438	817	14.9%
New Jersey	131,618	95,882	1,636,181	1,598,456	35,689	45.0%
New Mexico	9,060	6,232	139,847	110,958	2,045	38.6%
New York	277,157	143,091	2,802,174	2,437,526	46,834	38.6%
North Carolina	171,185	70,092	1,094,025	920,978	25,220	38.1%
North Dakota	7,406	5,358	80,231	71,068	1,635	31.3%
Ohio	164,529	99,894	1,649,248	1,371,092	20,013	29.5%
Oklahoma	25,115	10,694	198,300	163,962	4,369	37.3%
Oregon	84,995	39,092	641,467	542,917	10,588	32.7%
Pennsylvania	305,234	154,304	2,609,218	2,297,406	34,000	29.2%
Puerto Rico	43,239	23,982	506,810	457,494	13,933	48.6%
Rhode Island	21,786	14,192	207,895	192,104	3,886	37.3%
South Carolina	77,778	31,335	512,705	402,276	10,775	37.1%
South Dakota	5,106	3,287	47,520	38,968	284	14.0%
Tennessee	91,098	44,974	628,464	579,333	13,077	33.8%
Texas	164,014	74,588	1,617,476	1,093,461	31,386	37.0%
Utah	15,887	7,561	145,297	120,643	2,925	30.0%
Vermont	10,166	7,707	119,258	116,630	882	17.2%
Virgin Islands	413	238	5,540	4,573	129	39.8%
Virginia	70,771	34,425	451,342	379,499	9,260	32.9%
Washington	107,043	51,202	835,773	747,267	10,902	22.1%
West Virginia	20,143	13,906	216,622	184,771	2,805	25.1%
Wisconsin	164,437	91,185	1,270,586	1,194,481	17,168	24.5%
Wyoming	5,005	3,485	44,452	44,330	882	25.4%
United States	4,200,557	2,291,160	38,602,892	34,099,886	758,371	35.7%

Financial Information by State for CYO 2006.1

State	Revenues (000) {Last 12 Months}	TF Balance (000)	TF as % of Total Wages*	Interest Earned (000)	AHCM+	HCM+
Alabama	\$319,075	\$360,601	0.68	\$4,314	0.53	0.34
Alaska	\$159,590	\$214,899	2.41	\$2,644	0.87	0.63
Arizona	\$280,666	\$767,317	0.97	\$8,982	1.01	0.41
Arkansas	\$275,291	\$101,326	0.35	\$1,353	0.3	0.17
California	\$5,340,006	\$1,132,568	0.20	\$15,811	0.17	0.11
Colorado	\$538,774	\$268,362	0.35	\$3,337	0.35	0.31
Connecticut	\$624,781	\$463,700	0.65	\$6,115	0.57	0.24
Delaware	\$81,285	\$186,053	1.24	\$2,279	1.13	0.53
District of Columbia	\$113,715	\$339,844	1.40	\$4,077	1.14	0.83
Florida	\$1,210,522	\$1,786,974	0.74	\$21,239	0.95	0.42
Georgia	\$710,829	\$1,074,975	0.84	\$12,806	0.96	0.42
Hawaii	\$141,493	\$464,400	2.90	\$5,431	1.75	1.39
Idaho	\$142,193	\$121,777	0.80	\$1,532	0.39	0.29
Illinois	\$2,762,526	\$151,203	0.07	\$3,986	0.07	0.06
Indiana	\$628,130	\$385,138	0.46	\$5,472	0.54	0.36
Iowa	\$263,647	\$600,484	1.58	\$7,533	0.9	0.7
Kansas	\$350,660	\$433,135	1.07	\$5,210	0.79	0.58
Kentucky	\$367,605	\$201,761	0.42	\$2,729	0.27	0.21
Louisiana	\$182,426	\$1,285,073	2.64	\$15,642	1.1	0.97
Maine	\$101,927	\$424,476	2.97	\$5,112	1.63	1.12
Maryland	\$541,340	\$844,290	1.02	\$10,194	0.76	0.51
Massachusetts	\$1,726,214	\$327,446	0.26	\$5,463	0.25	0.14
Michigan	\$1,531,324	\$37,305	0.03	\$2,503	0.12	0.08
Minnesota	\$920,056	\$9,039	0.01	\$1,035	0.1	0.08
Mississippi	\$130,666	\$683,170	2.67	\$8,198	1.89	1.47
Missouri	\$554,042	\$3,604	0.00	\$0	N.A.	N.A.
Montana	\$76,144	\$213,255	2.15	\$2,587	1.38	0.78
Nebraska	\$144,001	\$147,664	0.67	\$1,842	0.78	0.48
Nevada	\$330,166	\$586,653	1.39	\$6,946	0.86	0.53
New Hampshire	\$80,414	\$249,743	1.22	\$3,013	1.43	0.53
New Jersey	\$1,705,291	\$579,274	0.36	\$9,003	0.32	0.18
New Mexico	\$91,539	\$553,266	2.95	\$6,520	2.19	1.87
New York	\$2,639,259	\$0	0.00	\$0	N.A.	N.A.
North Carolina	\$951,350	\$5,016	0.00	\$49	N.A.	N.A.
North Dakota	\$58,972	\$89,631	1.25	\$1,126	0.68	0.62
Ohio	\$993,477	\$256,511	0.16	\$4,392	0.15	0.11
Oklahoma	\$294,469	\$617,675	1.63	\$7,246	1.33	1.23
Oregon	\$749,830	\$1,428,455	2.99	\$16,897	1.23	0.97
Pennsylvania	\$2,390,603	\$616,450	0.36	\$9,699	0.21	0.18
Puerto Rico	\$196,946	\$500,889	3.14	\$6,016	1.04	0.76
Rhode Island	\$197,571	\$138,430	1.02	\$1,898	0.45	0.3
South Carolina	\$285,079	\$226,855	0.47	\$2,967	0.4	0.2
South Dakota	\$18,956	\$14,947	0.18	\$218	0.31	0.25
Tennessee	\$452,241	\$562,716	0.70	\$7,020	0.6	0.38
Texas	\$1,766,337	\$1,269,705	0.39	\$15,477	0.14	0.13
Utah	\$232,146	\$535,879	1.81	\$6,260	1.15	0.92
Vermont	\$53,944	\$189,622	2.56	\$2,368	1.55	0.92
Virgin Islands	\$1,932	\$31,540	3.10	\$375	1.25	1.08
Virginia	\$555,443	\$489,291	0.39	\$5,969	0.52	0.33
Washington	\$1,491,417	\$2,305,570	2.62	\$27,002	1.09	0.69
West Virginia	\$140,664	\$195,382	1.21	\$2,439	0.44	0.35
Wisconsin	\$730,400	\$565,492	0.73	\$7,897	0.41	0.32
Wyoming	\$39,884	\$181,167	2.82	\$2,145	1.18	0.99
United States	\$36,667,260	\$25,220,001	0.58	\$320,369	0.44	0.31

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages; Second and third quarter issues publish measure based on actual wages.

* Based on extrapolated wages for the most recent 12 months.

N.A. : Not Applicable -- These states have outstanding debt exceeding their fund balances

Benefits and Duration Information by State for CYQ 2006.1

State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Alabama	\$53,360	\$0	\$182.17	11.3	\$2,029
Alaska	\$39,846	\$1	\$196.74	14.4	\$2,736
Arizona	\$39,977	\$0	\$199.51	15.4	\$2,964
Arkansas	\$65,825	\$0	\$237.22	13.7	\$3,017
California	\$1,201,927	\$9	\$283.71	17.3	\$4,698
Colorado	\$83,291	\$0	\$307.70	13.9	\$4,158
Connecticut	\$179,489	\$0	\$311.47	16.7	\$4,734
Delaware	\$27,779	\$0	\$246.89	16.9	\$4,192
District of Columbia	\$22,131	\$0	\$284.56	19.7	\$5,248
Florida	\$180,933	\$0	\$231.01	14.9	\$3,351
Georgia	\$137,116	\$0	\$252.82	11.3	\$2,710
Hawaii	\$24,137	\$0	\$360.20	13.6	\$4,512
Idaho	\$44,162	\$0	\$243.66	12.7	\$2,835
Illinois	\$569,078	\$0	\$301.10	18.1	\$5,167
Indiana	\$216,264	\$0	\$290.86	13.1	\$3,567
Iowa	\$113,976	\$0	\$284.73	12.8	\$3,371
Kansas	\$66,290	\$0	\$287.66	15.6	\$4,313
Kentucky	\$111,283	\$0	\$258.96	13.8	\$3,440
Louisiana	\$171,124	\$12,039	\$189.75	14.7	\$2,805
Maine	\$38,362	\$0	\$244.45	14.8	\$3,484
Maryland	\$111,008	\$0	\$268.76	15.4	\$3,962
Massachusetts	\$421,865	\$0	\$366.43	17.9	\$6,283
Michigan	\$645,034	\$0	\$294.30	14.4	\$4,103
Minnesota	\$261,861	\$0	\$342.60	15.1	\$4,672
Mississippi	\$65,717	\$0	\$197.50	12.7	\$2,372
Missouri	\$116,221	\$0	\$209.60	14.9	\$2,996
Montana	\$21,425	\$0	\$192.88	15.2	\$2,921
Nebraska	\$31,646	\$0	\$231.80	13.8	\$2,878
Nevada	\$56,251	\$0	\$270.19	13.7	\$3,529
New Hampshire	\$24,112	\$0	\$252.88	11.5	\$2,826
New Jersey	\$535,856	\$0	\$345.82	18.2	\$5,941
New Mexico	\$25,236	\$0	\$229.13	17.9	\$3,935
New York	\$655,963	\$0	\$278.63	18.2	\$4,845
North Carolina	\$231,587	\$0	\$260.72	13.4	\$3,404
North Dakota	\$18,448	\$0	\$260.94	11.9	\$2,898
Ohio	\$387,416	\$0	\$283.30	15.2	\$4,058
Oklahoma	\$36,200	\$0	\$225.76	15.3	\$3,341
Oregon	\$139,976	\$0	\$262.87	15.1	\$3,860
Pennsylvania	\$660,015	\$0	\$304.45	16.8	\$4,651
Puerto Rico	\$48,869	\$0	\$110.19	19.0	\$2,016
Rhode Island	\$65,108	\$0	\$346.71	15.4	\$5,062
South Carolina	\$84,453	\$0	\$217.95	13.8	\$2,916
South Dakota	\$8,489	\$0	\$222.23	12.4	\$2,572
Tennessee	\$119,863	\$0	\$212.89	13.9	\$2,890
Texas	\$282,684	\$0	\$267.19	14.1	\$3,573
Utah	\$31,850	\$0	\$270.28	13.4	\$3,455
Vermont	\$32,244	\$0	\$283.96	13.7	\$3,573
Virgin Islands	\$768	\$0	\$177.11	16.0	\$3,370
Virginia	\$92,044	\$0	\$248.05	12.6	\$3,035
Washington	\$220,716	\$3	\$310.81	14.6	\$4,229
West Virginia	\$40,205	\$0	\$227.27	15.2	\$3,303
Wisconsin	\$291,347	\$0	\$265.84	13.5	\$3,116
Wyoming	\$10,948	\$0	\$250.67	11.6	\$2,781
United States	\$9,161,780	\$12,051	\$277.34	15.4	\$4,015

Labor Force Information by State (Levels in thousands) for CYQ 2006.1

State	IUR (%)	TUR (%)	Covered Employment **	Civilian Labor Force	Total Unemployment	Insured Unemployment	
						Regular Programs *	All Programs +
Alabama	1.5	3.8	1,846	2,157	81.0	27.9	27.9
Alaska	5.7	7.9	302	339	26.8	16.2	16.2
Arizona	0.9	4.5	2,410	2,912	129.6	21.5	21.5
Arkansas	2.6	5.2	1,116	1,381	71.2	29.9	29.9
California	2.5	5.2	15,040	17,671	923.8	382.4	382.4
Colorado	1.3	4.8	2,160	2,577	123.8	27.8	27.8
Connecticut	2.9	5.0	1,616	1,812	89.9	47.5	47.5
Delaware	2.3	4.2	415	442	18.4	9.3	9.3
District of Columbia	0.9	5.5	473	291	15.9	4.4	4.4
Florida	1.0	3.0	7,571	8,775	266.8	78.4	78.4
Georgia	1.5	4.8	3,850	4,650	225.1	57.3	57.3
Hawaii	1.1	2.3	572	645	15.0	6.6	6.6
Idaho	3.0	4.3	618	751	32.0	18.5	18.5
Illinois	2.9	5.6	5,689	6,468	360.0	162.1	162.1
Indiana	2.4	5.5	2,842	3,233	177.8	68.9	68.9
Iowa	2.4	4.8	1,435	1,659	79.9	34.7	34.7
Kansas	1.6	5.0	1,275	1,464	72.6	20.8	20.8
Kentucky	2.1	6.8	1,716	1,999	136.9	37.1	37.1
Louisiana	2.4	4.7	1,816	1,858	87.4	44.8	48.6
Maine	2.4	5.3	594	705	37.2	14.3	14.3
Maryland	1.7	3.8	2,377	2,953	111.8	39.5	39.5
Massachusetts	3.2	5.4	3,111	3,340	180.6	99.1	99.1
Michigan	4.5	7.2	4,242	5,076	368.0	191.5	191.5
Minnesota	2.7	4.9	2,621	2,925	144.0	69.5	69.5
Mississippi	3.0	8.6	1,082	1,317	112.8	33.2	33.2
Missouri	2.1	5.2	2,604	3,014	155.9	55.6	55.6
Montana	2.7	4.6	403	496	22.7	11.3	11.3
Nebraska	1.5	3.8	882	978	37.2	13.3	13.3
Nevada	1.7	4.0	1,212	1,247	49.9	19.2	19.2
New Hampshire	1.5	3.8	616	733	28.0	9.0	9.0
New Jersey	3.3	5.0	3,833	4,462	223.2	127.0	127.0
New Mexico	1.5	4.6	752	946	43.8	11.2	11.2
New York	2.6	5.1	8,159	9,466	486.3	218.3	218.3
North Carolina	2.2	4.8	3,796	4,343	207.9	85.9	85.9
North Dakota	2.0	4.1	319	356	14.5	6.3	6.3
Ohio	2.4	5.8	5,270	5,841	341.4	128.3	128.3
Oklahoma	1.1	4.2	1,409	1,742	73.8	15.6	15.6
Oregon	3.1	6.2	1,634	1,863	115.9	50.8	50.8
Pennsylvania	3.7	5.1	5,455	6,254	318.5	203.9	203.9
Puerto Rico	3.8	10.1	1,019	1,402	142.0	39.4	39.4
Rhode Island	3.4	5.8	471	572	33.4	16.1	16.1
South Carolina	2.2	6.6	1,795	2,083	137.8	40.0	40.0
South Dakota	1.0	4.0	370	424	16.8	3.8	3.8
Tennessee	1.9	5.5	2,642	2,903	160.9	49.5	49.5
Texas	1.4	5.1	9,413	11,325	581.3	127.3	127.3
Utah	1.1	4.0	1,089	1,290	51.2	11.8	11.8
Vermont	3.1	4.1	294	359	14.7	9.3	9.3
Virgin Islands	1.0		44			0.4	0.4
Virginia	1.0	3.3	3,448	3,955	128.8	36.0	36.0
Washington	2.4	5.3	2,746	3,322	176.5	66.3	66.3
West Virginia	2.5	4.9	679	799	38.9	17.0	17.0
Wisconsin	3.6	5.4	2,725	3,043	165.0	98.4	98.4
Wyoming	1.4	4.0	255	286	11.4	3.6	3.6
United States	2.3	5.0	130,121	149,601	7,518.0	3,017.4	3,021.2

* Includes State UI, UCFE, and UCX

** Wages and Covered Employment lag the rest of the Data Summary information by 6 months.

+ Does not include TEUC

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

Wage and Tax Rate Information by State for CYQ 2005.3

State	Total Wages (000)	Total Wages (Taxed Employers) (000)	Taxable Wages (000)	Average Tax Rates on:		Current Taxable Wage Base
				Taxable Wages	Total Wages	
Alabama	\$15,690,318	\$12,887,687	\$1,733,174	2.1	0.6	\$8,000
Alaska	\$3,041,258	\$2,471,115	\$1,356,188	3.0	1.9	\$28,700
Arizona	\$23,202,261	\$19,374,252	\$2,386,971	1.4	0.3	\$7,000
Arkansas	\$8,565,670	\$7,068,115	\$1,355,678	2.6	0.9	\$10,000
California	\$172,383,025	\$140,660,062	\$13,589,651	4.6	0.9	\$7,000
Colorado	\$22,420,404	\$18,970,914	\$3,048,816	2.4	0.7	\$10,000
Connecticut	\$20,286,195	\$16,413,152	\$2,637,093	3.0	0.9	\$15,000
Delaware	\$4,432,594	\$3,553,503	\$397,702	2.3	0.5	\$8,500
District of Columbia	\$7,199,561	\$5,756,552	\$450,201	2.4	0.4	\$9,000
Florida	\$68,980,835	\$57,860,024	\$7,283,809	2.0	0.5	\$7,000
Georgia	\$36,970,920	\$31,029,821	\$4,078,715	2.2	0.6	\$8,500
Hawaii	\$5,137,173	\$3,938,513	\$2,412,004	1.3	0.9	\$34,000
Idaho	\$4,781,590	\$3,895,052	\$2,311,809	1.4	0.9	\$29,200
Illinois	\$60,688,107	\$49,804,565	\$6,570,508	5.0	1.3	\$11,000
Indiana	\$25,274,628	\$20,896,221	\$2,229,174	3.1	0.7	\$7,000
Iowa	\$11,903,975	\$9,430,509	\$3,715,367	1.6	0.9	\$21,300
Kansas	\$10,810,744	\$9,923,294	\$2,155,531	2.5	0.9	\$8,000
Kentucky	\$14,382,072	\$11,753,891	\$1,571,238	2.8	0.8	\$8,000
Louisiana	\$14,853,389	\$11,713,476	\$1,434,792	1.5	0.4	\$7,000
Maine	\$4,787,305	\$3,623,394	\$858,764	1.7	0.7	\$12,000
Maryland	\$25,377,115	\$20,281,922	\$2,451,942	2.6	0.6	\$8,500
Massachusetts	\$38,144,294	\$31,301,594	\$6,109,098	4.1	1.3	\$14,000
Michigan	\$43,212,457	\$34,870,080	\$4,067,670	4.3	1.0	\$9,000
Minnesota	\$26,802,492	\$21,418,019	\$7,433,590	1.9	0.9	\$24,000
Mississippi	\$7,901,734	\$6,326,152	\$872,940	1.8	0.5	\$7,000
Missouri	\$23,158,541	\$18,925,097	\$3,159,084	2.1	0.7	\$11,000
Montana	\$2,869,970	\$2,518,292	\$1,439,341	1.2	0.8	\$21,600
Nebraska	\$7,179,319	\$5,549,294	\$654,971	2.4	0.6	\$8,000
Nevada	\$11,735,610	\$10,185,388	\$4,789,462	1.4	0.8	\$24,000
New Hampshire	\$6,145,297	\$5,003,739	\$564,422	1.8	0.4	\$8,000
New Jersey	\$46,039,271	\$38,149,116	\$12,354,955	1.9	0.9	\$25,800
New Mexico	\$5,948,760	\$4,667,548	\$1,749,057	0.9	0.5	\$17,900
New York	\$99,577,262	\$76,019,088	\$7,315,808	4.2	0.8	\$8,500
North Carolina	\$33,807,529	\$27,439,498	\$8,317,044	2.0	0.9	\$17,300
North Dakota	\$2,376,365	\$1,808,817	\$755,247	1.5	0.8	\$20,300
Ohio	\$49,080,569	\$38,952,697	\$4,978,513	2.3	0.6	\$9,000
Oklahoma	\$10,930,761	\$9,369,290	\$2,622,092	1.8	0.8	\$13,500
Oregon	\$15,031,057	\$12,072,377	\$6,040,411	2.6	1.6	\$28,000
Pennsylvania	\$53,713,153	\$41,969,589	\$4,532,272	5.2	1.2	\$8,000
Puerto Rico	\$5,641,084	\$3,811,950	\$762,414	3.4	1.2	\$7,000
Rhode Island	\$4,435,852	\$3,342,437	\$960,581	3.3	1.4	\$16,000
South Carolina	\$14,681,201	\$11,985,903	\$1,472,952	2.2	0.6	\$7,000
South Dakota	\$2,676,194	\$2,081,752	\$304,727	0.8	0.2	\$7,000
Tennessee	\$23,427,725	\$19,704,614	\$2,169,039	2.4	0.6	\$7,000
Texas	\$93,065,478	\$78,547,353	\$10,309,068	2.5	0.6	\$9,000
Utah	\$8,980,343	\$7,374,430	\$3,428,200	1.3	0.8	\$24,000
Vermont	\$2,505,502	\$1,865,764	\$253,117	2.4	0.7	\$8,000
Virgin Islands	\$341,750	\$239,631	\$100,384	0.3	0.2	\$20,000
Virginia	\$35,449,190	\$30,129,591	\$3,346,974	2.0	0.5	\$8,000
Washington	\$28,313,317	\$22,409,117	\$10,886,395	2.8	1.7	\$30,900
West Virginia	\$5,058,585	\$4,025,979	\$617,017	2.9	0.9	\$8,000
Wisconsin	\$24,219,096	\$19,298,117	\$3,019,485	2.9	0.9	\$10,500
Wyoming	\$2,083,845	\$1,649,200	\$585,284	1.3	0.6	\$17,100
United States	\$1,295,702,743	\$1,054,317,551	\$180,000,738	2.8	0.8	\$11,233

Individual State Pages: 1st Quarter 2006

[Data Summary Home](#)

[Data Summary Glossary](#)

[Data Summary Mailing List](#)

[OWS Homepage](#)

Click on Desired State:

Alaska	Alabama	Arkansas	Arizona	California	Colorado
Connecticut	District of Columbia	Delaware	Florida	Georgia	Hawaii
Iowa	Idaho	Illinois	Indiana	Kansas	Kentucky
Louisiana	Massachusetts	Maryland	Maine	Michigan	Minnesota
Missouri	Mississippi	Montana	North Carolina	North Dakota	Nebraska
New Hampshire	New Jersey	New Mexico	Nevada	New York	Ohio
Oklahoma	Oregon	Pennsylvania	Puerto Rico	Rhode Island	South Carolina
South Dakota	Tennessee	Texas	Utah	Virginia	Virgin Islands
Vermont	Washington	Wisconsin	West Virginia	Wyoming	United States

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Alabama**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$53,360	\$215,944	33	\$87,642	2002.1	\$7,540	1973.3
Initial Claims:	64,765	243,191	22	199,272	1982.1	27,174	1973.2
First Payments:	30,956	106,437	25	87,774	1982.1	11,594	1973.2
Weeks Claimed:	357,238	1,428,140	30	1,008,116	1983.1	202,249	1973.2
Wks Compensated:	297,461	1,200,591	29	843,002	1983.1	163,877	1973.4
Exhaustions:	7,177	28,703	29	23,814	1983.1	3,671	1973.4
Exhaustion Rate:		25.2%	44	35.6%	1983.3	17.4%	1990.3
Average Duration:		11.3	52	14.2	1983.2	9.2	1995.4
AWBA:	\$182.17	\$182.65	51	\$183.15	2005.4	\$40.78	1971.2
As % of AWW:	28.1		49				
Avg. Benefits per First Payment:		\$2,029					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$319,075	27
Total Wages (000)**:	\$15,690,318	24
Total Wages (Taxable Employers)(000)**:	\$12,887,687	24
Taxable Wages (000)**:	\$1,733,174	29
Avg. Weekly Wage**:	\$648.53	32
Avg. Tax Rate on Taxable Wages (%) **:	2.1	30
Avg. Tax Rate on Total Wages (%) **:	0.6	39
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$360,601	27
TF as % of Total Wages*:	0.68	32
Interest Earned (000):	\$4,314	29
Avg. High Cost Multiple +:	0.53	31
High Cost Multiple +:	0.34	31

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	37
TUR (%):	3.8	3.8	49
Total Unemp. (000):	81.0	81.5	30
Insured Unemployed (000) ***			
Regular Programs:	27.9	27.9	30
All Programs:	27.9	27.9	30
Reciency Rates (%) ***			
Regular Programs:	34	34	33
All Programs:	34	34	33
Covered Emp. (000)**:	1,846	1,831	23
Civ. Labor Force (000):	2,157	2,162	23
Subj. Employers (000):	87	87	27

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	12
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Alaska**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$39,846	\$118,748	38	\$44,533	2004.1	\$1,663	1971.3
Initial Claims:	23,646	88,195	37	30,954	1996.1	6,230	1973.2
First Payments:	13,548	43,407	36	19,617	1977.1	2,132	1971.3
Weeks Claimed:	206,164	633,938	38	244,721	1986.1	39,062	1971.3
Wks Compensated:	206,272	623,117	34	321,508	1977.1	36,386	1971.3
Exhaustions:	5,097	17,453	34	9,445	1986.2	937	1971.3
Exhaustion Rate:		39.4%	10	56.9%	1986.4	20.2%	1976.3
Average Duration:		14.4	29	19.9	1978.1	14.1	2002.2
AWBA:	\$196.74	\$194.81	48	\$196.74	2006.1	\$46.09	1971.3
As % of AWW:	26.3		51				
Avg. Benefits per First Payment:		\$2,736					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$159,590	37
Total Wages (000)**:	\$3,041,258	48
Total Wages (Taxable Employers)(000)**:	\$2,471,115	48
Taxable Wages (000)**:	\$1,356,188	44
Avg. Weekly Wage**:	\$747.87	18
Avg. Tax Rate on Taxable Wages (%) **:	3.0	11
Avg. Tax Rate on Total Wages (%) **:	1.9	1
Calendar Yr Taxable Wage Base:	\$28,700	4
Trust Fund (TF) Balance (000):		
(Including Loans):	\$214,899	34
TF as % of Total Wages*:	2.41	12
Interest Earned (000):	\$2,644	36
Avg. High Cost Multiple +:	0.87	22
High Cost Multiple +:	0.63	17

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	5.7	4.4	1
TUR (%):	7.9	6.8	3
Total Unemp. (000):	26.8	23.1	44
Insured Unemployed (000) ***			
Regular Programs:	16.2	12.4	37
All Programs:	16.2	12.9	37
Reciency Rates (%) ***			
Regular Programs:	60	54	3
All Programs:	60	56	3
Covered Emp. (000)**:	302	284	50
Civ. Labor Force (000):	339	341	50
Subj. Employers (000):	17	17	52

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$1	\$4,562
EB First Payments:	1	3,071
EB Weeks Claimed:	0	25,483
EB Exhaustions:	0	1,199

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Arizona**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$39,977	\$209,273	37	\$100,822	2002.3	\$4,271	1972.2
Initial Claims:	33,229	168,558	31	73,262	2003.2	19,869	1973.2
First Payments:	12,745	70,611	38	34,734	2003.2	6,115	1972.2
Weeks Claimed:	273,018	1,405,030	32	684,378	2003.3	109,406	1972.3
Wks Compensated:	203,395	1,087,348	35	586,784	2002.3	82,840	1972.3
Exhaustions:	5,396	30,054	32	17,598	2003.3	1,807	1978.4
Exhaustion Rate:		37.1%	21	50.4%	1975.4	22.0%	1980.1
Average Duration:		15.4	14	18.4	1983.3	10.7	1980.1
AWBA:	\$199.51	\$195.26	46	\$199.51	2006.1	\$45.53	1971.2
As % of AWW:	27.6		50				
Avg. Benefits per First Payment:		\$2,964					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$280,666	30
Total Wages (000)**:	\$23,202,261	21
Total Wages (Taxable Employers)(000)**:	\$19,374,252	19
Taxable Wages (000)**:	\$2,386,971	26
Avg. Weekly Wage**:	\$721.94	22
Avg. Tax Rate on Taxable Wages (%) **:	1.4	46
Avg. Tax Rate on Total Wages (%) **:	0.3	51
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$767,317	9
TF as % of Total Wages*:	0.97	26
Interest Earned (000):	\$8,982	11
Avg. High Cost Multiple +:	1.01	18
High Cost Multiple +:	0.41	27

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.9	1.2	53
TUR (%):	4.5	4.7	36
Total Unemp. (000):	129.6	134.0	22
Insured Unemployed (000) ***			
Regular Programs:	21.5	27.6	32
All Programs:	21.5	27.6	32
Reciency Rates (%) ***			
Regular Programs:	17	21	52
All Programs:	17	21	52
Covered Emp. (000)**:	2,410	2,401	20
Civ. Labor Force (000):	2,912	2,872	20
Subj. Employers (000):	121	117	21

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	118	380
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Arkansas**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$65,825	\$233,992	29	\$93,583	2002.1	\$3,532	1972.3
Initial Claims:	41,399	188,470	27	103,999	1981.4	20,162	1972.2
First Payments:	20,887	77,568	29	52,817	1975.1	7,104	1973.2
Weeks Claimed:	381,923	1,415,660	29	724,967	1975.1	116,813	1973.3
Wks Compensated:	292,379	1,061,137	30	557,933	1975.1	82,739	1973.3
Exhaustions:	7,426	28,995	28	13,071	1975.2	1,808	1973.4
Exhaustion Rate:		35.7%	23	40.9%	2003.2	21.6%	1986.2
Average Duration:		13.7	38	16.1	1976.1	9.8	1974.4
AWBA:	\$237.22	\$232.04	36	\$237.22	2006.1	\$39.54	1971.1
As % of AWW:	40.2		15				
Avg. Benefits per First Payment:		\$3,017					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$275,291	31
Total Wages (000)**:	\$8,565,670	34
Total Wages (Taxable Employers)(000)**:	\$7,068,115	34
Taxable Wages (000)**:	\$1,355,678	35
Avg. Weekly Wage**:	\$590.56	46
Avg. Tax Rate on Taxable Wages (%) **:	2.6	18
Avg. Tax Rate on Total Wages (%) **:	0.9	11
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$101,326	45
TF as % of Total Wages*:	0.35	42
Interest Earned (000):	\$1,353	46
Avg. High Cost Multiple +:	0.3	41
High Cost Multiple +:	0.17	43

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	2.5	17
TUR (%):	5.2	4.7	20
Total Unemp. (000):	71.2	65.1	34
Insured Unemployed (000) ***			
Regular Programs:	29.9	28.0	29
All Programs:	29.9	28.0	29
Reciency Rates (%) ***			
Regular Programs:	42	43	22
All Programs:	42	43	22
Covered Emp. (000)**:	1,116	1,122	33
Civ. Labor Force (000):	1,381	1,375	33
Subj. Employers (000):	63	63	34

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **California**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,201,927	\$4,429,870	1	\$1,580,309	2003.2	\$125,689	1973.3
Initial Claims:	549,955	2,099,779	1	1,073,146	1992.1	404,986	1973.2
First Payments:	275,181	942,827	1	469,351	1975.1	152,420	1973.2
Weeks Claimed:	4,881,649	18,204,660	1	8,150,226	1992.1	2,522,143	1973.3
Wks Compensated:	4,378,167	16,317,500	1	7,410,743	1992.1	2,184,142	1973.3
Exhaustions:	105,194	435,163	1	184,303	2002.3	48,106	1973.4
Exhaustion Rate:		42.7%	7	50.1%	2003.2	23.7%	1979.2
Average Duration:		17.3	8	18.7	1983.4	12.4	1979.1
AWBA:	\$283.71	\$281.87	17	\$283.71	2006.1	\$53.87	1971.3
As % of AWW:	32.2		40				
Avg. Benefits per First Payment:		\$4,698					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$5,340,006	1
Total Wages (000)**:	\$172,383,025	1
Total Wages (Taxable Employers)(000)**:	\$140,660,062	1
Taxable Wages (000)**:	\$13,589,651	1
Avg. Weekly Wage**:	\$880.00	6
Avg. Tax Rate on Taxable Wages (%) **:	4.6	3
Avg. Tax Rate on Total Wages (%) **:	0.9	16
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,132,568	6
TF as % of Total Wages*:	0.20	45
Interest Earned (000):	\$15,811	4
Avg. High Cost Multiple +:	0.17	45
High Cost Multiple +:	0.11	46

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.4	19
TUR (%):	5.2	5.2	18
Total Unemp. (000):	923.8	915.3	1
Insured Unemployed (000) ***			
Regular Programs:	382.4	356.4	1
All Programs:	382.4	356.4	1
Reciency Rates (%) ***			
Regular Programs:	41	39	23
All Programs:	41	39	23
Covered Emp. (000)**:	15,040	14,914	1
Civ. Labor Force (000):	17,671	17,727	1
Subj. Employers (000):	1,024	1,054	1

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$9	\$9
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	3	3

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Colorado

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$83,291	\$295,766	27	\$153,005	2002.1	\$2,261	1972.3
Initial Claims:	31,115	126,220	33	68,252	1983.1	11,717	1972.3
First Payments:	20,913	71,128	28	37,139	1983.1	3,945	1972.3
Weeks Claimed:	352,558	1,267,071	31	671,262	1983.1	66,570	1972.3
Wks Compensated:	274,232	985,008	31	525,948	1983.1	37,409	1972.3
Exhaustions:	8,208	33,609	26	17,442	2002.2	828	1972.4
Exhaustion Rate:		44.2%	5	62.4%	1976.1	24.4%	1978.4
Average Duration:		13.9	32	16.7	1975.3	9.7	1974.1
AWBA:	\$307.70	\$304.09	8	\$313.92	2002.2	\$58.64	1971.3
As % of AWW:	39.0		20				
Avg. Benefits per First Payment:		\$4,158					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$538,774	22
Total Wages (000)**:	\$22,420,404	22
Total Wages (Taxable Employers)(000)**:	\$18,970,914	21
Taxable Wages (000)**:	\$3,048,816	20
Avg. Weekly Wage**:	\$789.93	10
Avg. Tax Rate on Taxable Wages (%) **:	2.4	23
Avg. Tax Rate on Total Wages (%) **:	0.7	30
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$268,362	30
TF as % of Total Wages*:	0.35	43
Interest Earned (000):	\$3,337	32
Avg. High Cost Multiple +:	0.35	38
High Cost Multiple +:	0.31	34

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.2	44
TUR (%):	4.8	4.8	31
Total Unemp. (000):	123.8	124.0	24
Insured Unemployed (000) ***			
Regular Programs:	27.8	25.0	31
All Programs:	27.8	25.0	31
Reciency Rates (%) ***			
Regular Programs:	23	20	48
All Programs:	23	20	48
Covered Emp. (000)**:	2,160	2,124	22
Civ. Labor Force (000):	2,577	2,562	22
Subj. Employers (000):	142	148	15

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	17
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Connecticut**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$179,489	\$564,064	16	\$232,930	2003.1	\$23,568	1973.4
Initial Claims:	60,579	212,799	24	158,726	1975.1	33,893	1988.2
First Payments:	43,488	119,151	19	92,026	1975.1	14,892	1987.2
Weeks Claimed:	614,259	2,022,894	20	1,196,204	1975.1	194,676	1987.4
Wks Compensated:	603,057	1,984,210	17	1,157,832	1975.2	191,037	1987.4
Exhaustions:	9,472	40,200	24	26,941	1975.3	2,849	1980.1
Exhaustion Rate:		32.5%	31	40.1%	1993.3	12.3%	1979.2
Average Duration:		16.7	11	18.7	1992.4	10.2	1974.1
AWBA:	\$311.47	\$298.84	6	\$311.47	2006.1	\$61.34	1971.3
As % of AWW:	30.8		44				
Avg. Benefits per First Payment:		\$4,734					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$624,781	18
Total Wages (000)**:	\$20,286,195	23
Total Wages (Taxable Employers)(000)**:	\$16,413,152	23
Taxable Wages (000)**:	\$2,637,093	21
Avg. Weekly Wage**:	\$1,012.25	2
Avg. Tax Rate on Taxable Wages (%) **:	3.0	10
Avg. Tax Rate on Total Wages (%) **:	0.9	17
Calendar Yr Taxable Wage Base:	\$15,000	18
Trust Fund (TF) Balance (000):		
(Including Loans):	\$463,700	23
TF as % of Total Wages*:	0.65	34
Interest Earned (000):	\$6,115	20
Avg. High Cost Multiple +:	0.57	29
High Cost Multiple +:	0.24	38

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.9	2.4	13
TUR (%):	5.0	4.8	25
Total Unemp. (000):	89.9	87.8	28
Insured Unemployed (000) ***			
Regular Programs:	47.5	39.2	20
All Programs:	47.5	39.2	21
Reciency Rates (%) ***			
Regular Programs:	53	45	8
All Programs:	53	45	9
Covered Emp. (000)**:	1,616	1,622	28
Civ. Labor Force (000):	1,812	1,822	28
Subj. Employers (000):	97	97	25

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Delaware

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$27,779	\$97,114	44	\$37,777	2003.1	\$1,884	1972.4
<u>Initial Claims:</u>	14,354	52,605	44	27,988	1974.4	6,192	1973.2
<u>First Payments:</u>	7,145	23,164	46	17,084	1975.1	2,130	1987.2
<u>Weeks Claimed:</u>	119,926	412,998	45	217,510	1975.1	27,787	1987.4
<u>Wks Compensated:</u>	112,092	390,919	45	225,281	1975.1	26,548	1987.4
<u>Exhaustions:</u>	1,868	7,573	46	5,341	1975.2	256	1988.2
<u>Exhaustion Rate:</u>		31.1%	35	44.8%	1976.1	10.5%	1989.3
<u>Average Duration:</u>		16.9	9	19.1	1976.1	9.7	1986.1
<u>AWBA:</u>	\$246.89	\$248.01	33	\$253.82	2003.4	\$50.54	1971.4
As % of AWW:	29.3		46				
<u>Avg. Benefits per First Payment:</u>		\$4,192					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$81,285	46
<u>Total Wages (000)**:</u>	\$4,432,594	45
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,553,503	45
<u>Taxable Wages (000)**:</u>	\$397,702	49
<u>Avg. Weekly Wage**:</u>	\$843.92	7
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.3	27
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.5	45
<u>Calendar Yr Taxable Wage Base:</u>	\$8,500	33
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$186,053	39
<u>TF as % of Total Wages*:</u>	1.24	20
<u>Interest Earned (000):</u>	\$2,279	41
<u>Avg. High Cost Multiple +:</u>	1.13	14
<u>High Cost Multiple +:</u>	0.53	20

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.3	2.0	27
<u>TUR (%):</u>	4.2	4.1	39
<u>Total Unemp. (000):</u>	18.4	18.3	46
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	9.3	8.0	45
<u>All Programs:</u>	9.3	8.0	45
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	51	44	11
<u>All Programs:</u>	51	44	11
<u>Covered Emp. (000)**:</u>	415	410	46
<u>Civ. Labor Force (000):</u>	442	441	46
<u>Subj. Employers (000):</u>	25	26	47

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for District of Columbia

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$22,131	\$85,718	48	\$39,715	2002.1	\$4,732	1971.4
<u>Initial Claims:</u>	3,708	15,539	52	15,303	1975.2	3,624	2005.4
<u>First Payments:</u>	3,985	16,335	50	11,131	1975.3	2,779	2003.2
<u>Weeks Claimed:</u>	54,995	229,333	50	205,018	1975.3	54,995	2006.1
<u>Wks Compensated:</u>	80,199	321,375	48	201,986	1975.3	66,758	2000.4
<u>Exhaustions:</u>	2,522	8,879	42	5,220	1991.3	1,310	1971.1
<u>Exhaustion Rate:</u>		53.7%	1	93.7%	2003.2	37.4%	1979.2
<u>Average Duration:</u>		19.7	1	32.6	2003.2	15.7	2001.4
<u>AWBA:</u>	\$284.56	\$273.65	15	\$314.28	2002.1	\$57.77	1971.1
As % of AWW:	24.3		53				
<u>Avg. Benefits per First Payment:</u>		\$5,248					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$113,715	43
<u>Total Wages (000)**:</u>	\$7,199,561	36
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,756,552	36
<u>Taxable Wages (000)**:</u>	\$450,201	47
<u>Avg. Weekly Wage**:</u>	\$1,170.31	1
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.4	24
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.4	48
<u>Calendar Yr Taxable Wage Base:</u>	\$9,000	29
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$339,844	28
<u>TF as % of Total Wages*:</u>	1.40	17
<u>Interest Earned (000):</u>	\$4,077	30
<u>Avg. High Cost Multiple +:</u>	1.14	13
<u>High Cost Multiple +:</u>	0.83	12

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.9	1.0	52
<u>TUR (%):</u>	5.5	6.0	13
<u>Total Unemp. (000):</u>	15.9	17.8	48
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	4.4	4.6	50
<u>All Programs:</u>	4.4	4.6	50
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	28	26	42
<u>All Programs:</u>	28	26	42
<u>Covered Emp. (000)**:</u>	473	472	44
<u>Civ. Labor Force (000):</u>	291	295	51
<u>Subj. Employers (000):</u>	28	28	46

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Florida

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$180,933	\$796,163	15	\$327,891	2002.3	\$7,873	1973.2
Initial Claims:	107,431	520,888	12	192,201	2004.3	47,634	1972.4
First Payments:	50,264	237,600	16	106,053	2001.4	13,559	1973.1
Weeks Claimed:	998,066	4,434,929	12	2,038,601	1993.3	290,942	1973.2
Wks Compensated:	793,428	3,542,024	14	1,514,491	1992.3	161,460	1973.1
Exhaustions:	25,557	111,392	9	53,422	1975.3	5,076	1973.2
Exhaustion Rate:		42.8%	6	62.4%	1975.2	33.8%	1984.3
Average Duration:		14.9	23	16.4	1993.1	10.5	1974.1
AWBA:	\$231.01	\$227.62	38	\$231.01	2006.1	\$38.12	1971.1
As % of AWW:	33.2		37				
Avg. Benefits per First Payment:		\$3,351					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,210,522	10
Total Wages (000)**:	\$68,980,835	4
Total Wages (Taxable Employers)(000)**:	\$57,860,024	4
Taxable Wages (000)**:	\$7,283,809	5
Avg. Weekly Wage**:	\$696.58	24
Avg. Tax Rate on Taxable Wages (%) **:	2.0	32
Avg. Tax Rate on Total Wages (%) **:	0.5	44
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,786,974	2
TF as % of Total Wages*:	0.74	29
Interest Earned (000):	\$21,239	2
Avg. High Cost Multiple +:	0.95	20
High Cost Multiple +:	0.42	25

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.2	48
TUR (%):	3.0	3.5	51
Total Unemp. (000):	266.8	303.2	8
Insured Unemployed (000) ***			
Regular Programs:	78.4	87.0	12
All Programs:	78.4	87.0	12
Reciency Rates (%) ***			
Regular Programs:	29	29	38
All Programs:	29	29	38
Covered Emp. (000)**:	7,571	7,559	4
Civ. Labor Force (000):	8,775	8,723	4
Subj. Employers (000):	480	470	3

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	21
EB Weeks Claimed:	0	44
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.
 ** Wages and Covered Employment lag the rest of the Data Summary information by six months
 *** Regular programs include State UI, UCFE and UCX.
 + Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Georgia

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$137,116	\$531,803	19	\$218,168	2002.1	\$6,287	1972.4
Initial Claims:	114,917	451,492	11	293,875	1982.1	24,591	1973.2
First Payments:	52,993	196,252	14	157,459	1975.1	9,055	1973.2
Weeks Claimed:	726,272	2,825,900	16	1,526,729	1975.1	182,945	1972.4
Wks Compensated:	559,324	2,210,843	20	1,376,688	1975.1	137,491	1972.4
Exhaustions:	20,034	75,398	11	47,966	1975.2	4,870	1972.4
Exhaustion Rate:		38.5%	14	54.9%	1975.2	19.6%	1990.3
Average Duration:		11.3	53	14.1	1976.1	8.2	1986.2
AWBA:	\$252.82	\$247.76	30	\$252.82	2006.1	\$43.29	1971.1
As % of AWW:	34.3		36				
Avg. Benefits per First Payment:		\$2,710					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$710,829	16
Total Wages (000)**:	\$36,970,920	11
Total Wages (Taxable Employers)(000)**:	\$31,029,821	11
Taxable Wages (000)**:	\$4,078,715	14
Avg. Weekly Wage**:	\$737.40	20
Avg. Tax Rate on Taxable Wages (%) **:	2.2	29
Avg. Tax Rate on Total Wages (%) **:	0.6	42
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,074,975	7
TF as % of Total Wages*:	0.84	27
Interest Earned (000):	\$12,806	7
Avg. High Cost Multiple +:	0.96	19
High Cost Multiple +:	0.42	26

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	39
TUR (%):	4.8	5.1	29
Total Unemp. (000):	225.1	237.6	9
Insured Unemployed (000) ***			
Regular Programs:	57.3	55.9	16
All Programs:	57.3	55.9	16
Reciency Rates (%) ***			
Regular Programs:	25	24	46
All Programs:	25	24	46
Covered Emp. (000)**:	3,850	3,817	9
Civ. Labor Force (000):	4,650	4,621	9
Subj. Employers (000):	208	207	10

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	40
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Hawaii

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$24,137	\$89,978	46	\$53,765	2001.4	\$6,426	1972.3
Initial Claims:	15,354	53,447	43	35,479	2001.4	10,200	1990.3
First Payments:	5,842	19,941	48	18,185	2001.4	4,105	1989.4
Weeks Claimed:	81,288	316,607	48	241,177	1976.1	57,623	1989.4
Wks Compensated:	69,529	271,198	50	224,118	1976.1	51,372	1989.4
Exhaustions:	1,061	4,541	48	5,073	1976.3	728	1989.4
Exhaustion Rate:		22.3%	48	43.7%	1976.4	16.3%	1990.1
Average Duration:		13.6	39	19.2	2002.4	11.1	1991.1
AWBA:	\$360.20	\$343.94	2	\$360.20	2006.1	\$63.43	1971.1
As % of AWW:	53.3		1				
Avg. Benefits per First Payment:		\$4,512					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$141,493	40
Total Wages (000)**:	\$5,137,173	42
Total Wages (Taxable Employers)(000)**:	\$3,938,513	41
Taxable Wages (000)**:	\$2,412,004	34
Avg. Weekly Wage**:	\$675.58	31
Avg. Tax Rate on Taxable Wages (%) **:	1.3	49
Avg. Tax Rate on Total Wages (%) **:	0.9	19
Calendar Yr Taxable Wage Base:	\$34,000	1
Trust Fund (TF) Balance (000):		
(Including Loans):	\$464,400	22
TF as % of Total Wages*:	2.90	6
Interest Earned (000):	\$5,431	25
Avg. High Cost Multiple +:	1.75	3
High Cost Multiple +:	1.39	3

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.1	45
TUR (%):	2.3	2.7	52
Total Unemp. (000):	15.0	17.2	49
Insured Unemployed (000) ***			
Regular Programs:	6.6	6.4	48
All Programs:	6.6	6.4	48
Reciency Rates (%) ***			
Regular Programs:	44	37	17
All Programs:	44	37	17
Covered Emp. (000)**:	572	568	43
Civ. Labor Force (000):	645	640	43
Subj. Employers (000):	31	30	45

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	55
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Idaho**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$44,162	\$116,573	35	\$69,429	2002.1	\$1,990	1972.4
Initial Claims:	26,547	94,883	35	47,070	2001.4	8,753	1972.3
First Payments:	15,337	41,122	33	23,010	2003.1	3,784	1971.2
Weeks Claimed:	230,797	646,005	35	353,845	2003.1	63,956	1972.4
Wks Compensated:	191,814	522,337	37	313,570	2002.1	40,048	1972.4
Exhaustions:	3,805	12,935	39	9,096	1983.1	920	1972.4
Exhaustion Rate:		28.4%	42	52.6%	1983.2	22.0%	1979.3
Average Duration:		12.7	45	15.3	1982.4	10.1	1978.4
AWBA:	\$243.66	\$237.62	35	\$243.66	2006.1	\$45.31	1971.3
As % of AWW:	41.9		10				
Avg. Benefits per First Payment:		\$2,835					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$142,193	39
Total Wages (000)**:	\$4,781,590	44
Total Wages (Taxable Employers)(000)**:	\$3,895,052	42
Taxable Wages (000)**:	\$2,311,809	36
Avg. Weekly Wage**:	\$581.37	48
Avg. Tax Rate on Taxable Wages (%) **:	1.4	45
Avg. Tax Rate on Total Wages (%) **:	0.9	10
Calendar Yr Taxable Wage Base:	\$29,200	3
Trust Fund (TF) Balance (000):		
(Including Loans):	\$121,777	44
TF as % of Total Wages*:	0.80	28
Interest Earned (000):	\$1,532	45
Avg. High Cost Multiple +:	0.39	37
High Cost Multiple +:	0.29	36

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.0	2.2	11
TUR (%):	4.3	3.6	37
Total Unemp. (000):	32.0	26.8	42
Insured Unemployed (000) ***			
Regular Programs:	18.5	12.8	35
All Programs:	18.5	12.8	35
Reciency Rates (%) ***			
Regular Programs:	58	48	5
All Programs:	58	48	5
Covered Emp. (000)**:	618	596	40
Civ. Labor Force (000):	751	745	40
Subj. Employers (000):	48	46	37

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Illinois**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$569,078	\$1,765,448	5	\$759,769	2002.1	\$33,425	1973.3
Initial Claims:	174,202	688,733	5	366,762	1982.1	111,476	1973.2
First Payments:	114,387	341,679	5	210,346	1975.1	45,457	1973.4
Weeks Claimed:	2,084,989	6,851,273	5	3,764,106	1983.1	714,895	1973.4
Wks Compensated:	1,896,762	6,187,632	5	3,334,960	1983.1	563,654	1973.4
Exhaustions:	32,093	136,538	7	83,792	1982.4	12,720	1972.4
Exhaustion Rate:		37.8%	16	53.3%	1983.3	26.9%	2000.4
Average Duration:		18.1	5	21.6	1983.4	11.7	1975.1
AWBA:	\$301.10	\$286.56	10	\$301.10	2006.1	\$51.05	1971.3
As % of AWW:	36.1		31				
Avg. Benefits per First Payment:		\$5,167					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,762,526	2
Total Wages (000)**:	\$60,688,107	5
Total Wages (Taxable Employers)(000)**:	\$49,804,565	5
Taxable Wages (000)**:	\$6,570,508	6
Avg. Weekly Wage**:	\$833.97	8
Avg. Tax Rate on Taxable Wages (%) **:	5.0	2
Avg. Tax Rate on Total Wages (%) **:	1.3	6
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$151,203	41
TF as % of Total Wages*:	0.07	48
Interest Earned (000):	\$3,986	31
Avg. High Cost Multiple +:	0.07	50
High Cost Multiple +:	0.06	50

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.9	2.4	14
TUR (%):	5.6	5.5	10
Total Unemp. (000):	360.0	356.7	5
Insured Unemployed (000) ***			
Regular Programs:	162.1	133.5	5
All Programs:	162.1	133.5	5
Reciency Rates (%) ***			
Regular Programs:	45	37	15
All Programs:	45	37	15
Covered Emp. (000)**:	5,689	5,647	5
Civ. Labor Force (000):	6,468	6,486	5
Subj. Employers (000):	291	289	5

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Indiana**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$216,264	\$641,360	14	\$238,115	2002.1	\$8,800	1973.3
Initial Claims:	100,732	383,729	14	239,452	1975.1	42,913	1994.2
First Payments:	64,009	179,790	12	135,044	1975.1	14,237	1976.3
Weeks Claimed:	882,386	2,763,078	14	1,563,934	1975.1	234,695	1973.3
Wks Compensated:	765,263	2,349,227	15	1,367,828	1975.1	199,188	1973.4
Exhaustions:	19,340	71,547	13	37,884	1975.2	4,727	1988.4
Exhaustion Rate:		38.9%	11	44.0%	2003.4	20.6%	1990.3
Average Duration:		13.1	43	16.0	1983.4	8.6	1974.1
AWBA:	\$290.86	\$281.17	12	\$290.86	2006.1	\$40.32	1971.2
As % of AWW:	43.0		9				
Avg. Benefits per First Payment:		\$3,567					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$628,130	17
Total Wages (000)**:	\$25,274,628	17
Total Wages (Taxable Employers)(000)**:	\$20,896,221	16
Taxable Wages (000)**:	\$2,229,174	23
Avg. Weekly Wage**:	\$677.04	30
Avg. Tax Rate on Taxable Wages (%) **:	3.1	9
Avg. Tax Rate on Total Wages (%) **:	0.7	29
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$385,138	26
TF as % of Total Wages*:	0.46	36
Interest Earned (000):	\$5,472	23
Avg. High Cost Multiple +:	0.54	30
High Cost Multiple +:	0.36	29

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	1.9	26
TUR (%):	5.5	5.3	12
Total Unemp. (000):	177.8	169.5	13
Insured Unemployed (000) ***			
Regular Programs:	68.9	54.0	14
All Programs:	68.9	54.0	14
Reciency Rates (%) ***			
Regular Programs:	39	32	25
All Programs:	39	32	25
Covered Emp. (000)**:	2,842	2,832	14
Civ. Labor Force (000):	3,233	3,227	15
Subj. Employers (000):	125	126	20

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Iowa

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$113,976	\$295,624	22	\$136,849	2003.1	\$4,418	1972.4
Initial Claims:	41,308	172,140	28	91,605	1982.1	15,337	1974.2
First Payments:	32,695	87,693	23	63,848	1982.1	6,856	1974.2
Weeks Claimed:	445,731	1,244,171	27	762,074	1983.1	104,815	1974.3
Wks Compensated:	416,530	1,123,589	25	728,215	1983.1	79,526	1973.4
Exhaustions:	6,250	21,957	30	17,724	1983.1	1,761	1973.4
Exhaustion Rate:		24.3%	47	46.5%	1975.3	13.6%	1979.4
Average Duration:		12.8	44	15.8	1983.2	10.6	1999.2
AWBA:	\$284.73	\$275.04	14	\$284.73	2006.1	\$52.22	1971.3
As % of AWW:	45.2		4				
Avg. Benefits per First Payment:		\$3,371					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$263,647	32
Total Wages (000)**:	\$11,903,975	29
Total Wages (Taxable Employers)(000)**:	\$9,430,509	31
Taxable Wages (000)**:	\$3,715,367	22
Avg. Weekly Wage**:	\$630.70	36
Avg. Tax Rate on Taxable Wages (%) **:	1.6	41
Avg. Tax Rate on Total Wages (%) **:	0.9	21
Calendar Yr Taxable Wage Base:	\$21,300	11
Trust Fund (TF) Balance (000):		
(Including Loans):	\$600,484	13
TF as % of Total Wages*:	1.58	16
Interest Earned (000):	\$7,533	14
Avg. High Cost Multiple +:	0.9	21
High Cost Multiple +:	0.7	15

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	1.7	23
TUR (%):	4.8	4.4	30
Total Unemp. (000):	79.9	73.3	31
Insured Unemployed (000) ***			
Regular Programs:	34.7	24.2	27
All Programs:	34.7	24.2	27
Reciency Rates (%) ***			
Regular Programs:	43	33	20
All Programs:	43	33	20
Covered Emp. (000)**:	1,435	1,422	29
Civ. Labor Force (000):	1,659	1,665	30
Subj. Employers (000):	71	70	30

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Kansas

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$66,290	\$242,160	28	\$105,996	2003.1	\$3,919	1973.3
<u>Initial Claims:</u>	31,796	122,275	32	58,971	1983.1	12,849	1973.2
<u>First Payments:</u>	16,503	56,153	32	32,068	1982.1	6,024	1973.2
<u>Weeks Claimed:</u>	265,317	979,486	33	507,786	1983.1	94,003	1973.3
<u>Wks Compensated:</u>	233,616	876,874	32	473,467	1982.3	74,015	1973.3
<u>Exhaustions:</u>	5,280	23,028	33	16,294	1983.1	1,499	1973.4
<u>Exhaustion Rate:</u>		37.3%	18	48.1%	1983.3	20.6%	1980.1
<u>Average Duration:</u>		15.6	13	18.4	1983.3	10.7	1974.1
<u>AWBA:</u>	\$287.66	\$280.42	13	\$287.66	2006.1	\$50.55	1971.3
As % of AWW:	44.9		5				
<u>Avg. Benefits per First Payment:</u>		\$4,313					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$350,660	25
<u>Total Wages (000)**:</u>	\$10,810,744	32
<u>Total Wages (Taxable Employers)(000)**:</u>	\$9,923,294	30
<u>Taxable Wages (000)**:</u>	\$2,155,531	30
<u>Avg. Weekly Wage**:</u>	\$640.97	35
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.5	20
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.9	15
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	39
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$433,135	24
<u>TF as % of Total Wages*:</u>	1.07	23
<u>Interest Earned (000):</u>	\$5,210	26
<u>Avg. High Cost Multiple +:</u>	0.79	24
<u>High Cost Multiple +:</u>	0.58	19

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.6	1.5	36
<u>TUR (%):</u>	5.0	4.9	26
<u>Total Unemp. (000):</u>	72.6	72.7	33
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	20.8	19.2	33
<u>All Programs:</u>	20.8	19.2	33
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	29	26	40
<u>All Programs:</u>	29	26	40
<u>Covered Emp. (000)**:</u>	1,275	1,279	31
<u>Civ. Labor Force (000):</u>	1,464	1,476	31
<u>Subj. Employers (000):</u>	68	69	31

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	3
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Kentucky

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$111,283	\$365,409	23	\$148,652	2003.1	\$7,436	1972.3
Initial Claims:	62,929	281,613	23	170,954	1994.1	25,015	1973.2
First Payments:	36,440	106,214	21	110,332	1994.1	11,096	1972.2
Weeks Claimed:	471,302	1,547,840	25	1,029,444	1983.1	169,408	1973.3
Wks Compensated:	447,596	1,460,659	23	974,059	1983.1	147,330	1973.3
Exhaustions:	5,974	24,611	31	20,572	1983.1	2,882	1972.4
Exhaustion Rate:		22.0%	50	39.4%	1983.1	12.8%	1995.2
Average Duration:		13.8	35	18.6	1983.4	8.9	1994.1
AWBA:	\$258.96	\$259.91	28	\$261.01	2005.3	\$46.26	1971.2
As % of AWW:	40.1		16				
Avg. Benefits per First Payment:		\$3,440					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$367,605	24
Total Wages (000)**:	\$14,382,072	28
Total Wages (Taxable Employers)(000)**:	\$11,753,891	27
Taxable Wages (000)**:	\$1,571,238	31
Avg. Weekly Wage**:	\$646.07	34
Avg. Tax Rate on Taxable Wages (%) **:	2.8	15
Avg. Tax Rate on Total Wages (%) **:	0.8	28
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$201,761	36
TF as % of Total Wages*:	0.42	37
Interest Earned (000):	\$2,729	35
Avg. High Cost Multiple +:	0.27	42
High Cost Multiple +:	0.21	39

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	1.8	30
TUR (%):	6.8	6.2	5
Total Unemp. (000):	136.9	123.6	21
Insured Unemployed (000) ***			
Regular Programs:	37.1	30.5	25
All Programs:	37.1	30.5	25
Reciency Rates (%) ***			
Regular Programs:	27	25	44
All Programs:	27	25	44
Covered Emp. (000)**:	1,716	1,715	26
Civ. Labor Force (000):	1,999	2,008	25
Subj. Employers (000):	84	85	28

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	6
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Louisiana

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$171,124	\$824,781	17	\$472,654	2005.4	\$11,866	1972.3
Initial Claims:	34,135	368,450	30	176,496	2005.3	34,135	2006.1
First Payments:	16,555	294,039	31	144,081	2005.3	14,412	1997.3
Weeks Claimed:	575,884	3,609,321	21	1,961,885	2005.4	264,684	1997.4
Wks Compensated:	906,363	4,319,239	12	2,477,795	2005.4	220,842	1997.4
Exhaustions:	70,297	92,917	2	70,297	2006.1	4,215	1998.4
Exhaustion Rate:		45.5%	3	63.1%	1987.1	25.8%	1996.2
Average Duration:		14.7	26	21.0	1983.4	7.9	2005.3
AWBA:	\$189.75	\$191.66	50	\$199.81	2002.1	\$45.89	1971.1
As % of AWW:	30.3		45				
Avg. Benefits per First Payment:		\$2,805					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$182,426	36
Total Wages (000)**:	\$14,853,389	25
Total Wages (Taxable Employers)(000)**:	\$11,713,476	28
Taxable Wages (000)**:	\$1,434,792	33
Avg. Weekly Wage**:	\$625.71	38
Avg. Tax Rate on Taxable Wages (%) **:	1.5	42
Avg. Tax Rate on Total Wages (%) **:	0.4	50
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,285,073	4
TF as % of Total Wages*:	2.64	9
Interest Earned (000):	\$15,642	5
Avg. High Cost Multiple +:	1.1	15
High Cost Multiple +:	0.97	8

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	3.8	25
TUR (%):	4.7	7.0	33
Total Unemp. (000):	87.4	140.3	29
Insured Unemployed (000) ***			
Regular Programs:	44.8	69.9	21
All Programs:	48.6	71.3	20
Reciency Rates (%) ***			
Regular Programs:	51	50	10
All Programs:	56	51	7
Covered Emp. (000)**:	1,816	1,838	24
Civ. Labor Force (000):	1,858	2,019	27
Subj. Employers (000):	98	97	24

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$12,039	\$15,905
EB First Payments:	9,682	13,431
EB Weeks Claimed:	48,448	69,017
EB Exhaustions:	12	12

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Maine

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$38,362	\$107,067	39	\$59,871	1991.1	\$4,084	1973.4
<u>Initial Claims:</u>	19,302	65,490	40	55,565	1991.1	11,824	2004.3
<u>First Payments:</u>	11,087	30,731	39	35,621	1975.1	4,372	2000.3
<u>Weeks Claimed:</u>	184,380	534,171	40	443,727	1991.1	83,258	2000.3
<u>Wks Compensated:</u>	160,625	453,977	40	385,026	1991.1	65,703	2000.3
<u>Exhaustions:</u>	2,492	10,134	43	10,511	1975.2	1,314	1988.4
<u>Exhaustion Rate:</u>		31.4%	32	64.5%	1983.3	19.9%	1988.3
<u>Average Duration:</u>		14.8	25	18.7	1983.3	10.1	1980.1
<u>AWBA:</u>	\$244.45	\$242.68	34	\$244.45	2006.1	\$46.43	1971.3
As % of AWW:	39.6		18				
<u>Avg. Benefits per First Payment:</u>		\$3,484					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$101,927	44
<u>Total Wages (000)**:</u>	\$4,787,305	43
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,623,394	44
<u>Taxable Wages (000)**:</u>	\$858,764	42
<u>Avg. Weekly Wage**:</u>	\$617.50	41
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.7	40
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.7	31
<u>Calendar Yr Taxable Wage Base:</u>	\$12,000	21
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$424,476	25
<u>TF as % of Total Wages*:</u>	2.97	4
<u>Interest Earned (000):</u>	\$5,112	27
<u>Avg. High Cost Multiple +:</u>	1.63	4
<u>High Cost Multiple +:</u>	1.12	5

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.4	1.8	21
<u>TUR (%):</u>	5.3	4.8	17
<u>Total Unemp. (000):</u>	37.2	34.0	40
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	14.3	10.4	40
<u>All Programs:</u>	14.3	10.4	40
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	39	31	27
<u>All Programs:</u>	39	31	27
<u>Covered Emp. (000)**:</u>	594	581	42
<u>Civ. Labor Force (000):</u>	705	715	42
<u>Subj. Employers (000):</u>	40	41	40

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Maryland**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$111,008	\$376,608	24	\$152,928	1992.1	\$12,029	1973.3
Initial Claims:	50,086	200,790	25	118,620	1975.1	38,277	1973.2
First Payments:	29,934	95,052	26	70,645	1975.1	14,868	1973.2
Weeks Claimed:	503,554	1,807,894	24	1,021,835	1992.1	269,003	1973.4
Wks Compensated:	418,270	1,463,280	24	850,921	1982.1	202,353	1973.4
Exhaustions:	7,519	32,165	27	19,819	1975.3	3,394	1973.4
Exhaustion Rate:		31.3%	34	38.7%	1975.3	18.4%	1979.3
Average Duration:		15.4	15	17.9	1992.1	11.4	1974.4
AWBA:	\$268.76	\$260.90	22	\$268.76	2006.1	\$52.82	1971.2
As % of AWW:	32.9		38				
Avg. Benefits per First Payment:		\$3,962					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$541,340	21
Total Wages (000)**:	\$25,377,115	16
Total Wages (Taxable Employers)(000)**:	\$20,281,922	17
Taxable Wages (000)**:	\$2,451,942	24
Avg. Weekly Wage**:	\$815.83	9
Avg. Tax Rate on Taxable Wages (%) **:	2.6	16
Avg. Tax Rate on Total Wages (%) **:	0.6	36
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$844,290	8
TF as % of Total Wages*:	1.02	24
Interest Earned (000):	\$10,194	8
Avg. High Cost Multiple +:	0.76	26
High Cost Multiple +:	0.51	23

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.5	34
TUR (%):	3.8	3.9	48
Total Unemp. (000):	111.8	115.8	27
Insured Unemployed (000) ***			
Regular Programs:	39.5	35.6	23
All Programs:	39.5	35.6	23
Reciency Rates (%) ***			
Regular Programs:	35	31	32
All Programs:	35	31	32
Covered Emp. (000)**:	2,377	2,363	21
Civ. Labor Force (000):	2,953	2,952	18
Subj. Employers (000):	136	138	17

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	1

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Massachusetts**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$421,865	\$1,330,871	7	\$634,981	2002.1	\$46,838	1972.4
Initial Claims:	99,777	382,534	15	250,766	1974.4	65,733	1997.3
First Payments:	72,109	211,816	10	157,733	1975.1	30,738	1987.2
Weeks Claimed:	1,274,497	4,130,007	9	2,382,332	1975.1	556,699	1987.4
Wks Compensated:	1,177,552	3,793,906	9	2,159,531	1975.1	518,866	1987.4
Exhaustions:	18,981	77,493	14	48,214	1975.2	10,557	1984.4
Exhaustion Rate:		34.7%	24	47.3%	2003.2	24.2%	1985.3
Average Duration:		17.9	7	20.4	1992.1	14.2	1985.2
AWBA:	\$366.43	\$359.26	1	\$367.10	2002.4	\$56.86	1971.2
As % of AWW:	38.4		22				
Avg. Benefits per First Payment:		\$6,283					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,726,214	6
Total Wages (000)**:	\$38,144,294	10
Total Wages (Taxable Employers)(000)**:	\$31,301,594	10
Taxable Wages (000)**:	\$6,109,098	10
Avg. Weekly Wage**:	\$954.94	4
Avg. Tax Rate on Taxable Wages (%) **:	4.1	6
Avg. Tax Rate on Total Wages (%) **:	1.3	5
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$327,446	29
TF as % of Total Wages*:	0.26	44
Interest Earned (000):	\$5,463	24
Avg. High Cost Multiple +:	0.25	43
High Cost Multiple +:	0.14	44

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.2	2.6	8
TUR (%):	5.4	4.8	15
Total Unemp. (000):	180.6	162.0	12
Insured Unemployed (000) ***			
Regular Programs:	99.1	80.6	9
All Programs:	99.1	80.6	9
Reciency Rates (%) ***			
Regular Programs:	55	50	7
All Programs:	55	50	8
Covered Emp. (000)**:	3,111	3,102	13
Civ. Labor Force (000):	3,340	3,365	13
Subj. Employers (000):	176	181	13

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Michigan

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$645,034	\$1,856,292	4	\$667,851	2004.1	\$37,946	1973.3
Initial Claims:	244,830	910,282	4	631,661	1980.2	107,765	1999.2
First Payments:	161,912	452,439	2	302,813	1975.1	45,089	1973.2
Weeks Claimed:	2,471,271	7,349,014	4	4,570,735	1975.1	850,960	2000.2
Wks Compensated:	2,244,356	6,525,811	4	4,105,400	1975.1	659,905	1973.4
Exhaustions:	40,440	151,837	4	97,918	1975.2	17,145	2000.3
Exhaustion Rate:		33.9%	26	46.6%	1981.1	18.4%	2000.4
Average Duration:		14.4	28	18.1	1980.4	10.1	2001.1
AWBA:	\$294.30	\$291.29	11	\$294.30	2006.1	\$57.21	1971.4
As % of AWW:	37.3		28				
Avg. Benefits per First Payment:		\$4,103					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,531,324	8
Total Wages (000)**:	\$43,212,457	9
Total Wages (Taxable Employers)(000)**:	\$34,870,080	9
Taxable Wages (000)**:	\$4,067,670	13
Avg. Weekly Wage**:	\$789.38	11
Avg. Tax Rate on Taxable Wages (%) **:	4.3	4
Avg. Tax Rate on Total Wages (%) **:	1.0	9
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$37,305	47
TF as % of Total Wages*:	0.03	49
Interest Earned (000):	\$2,503	38
Avg. High Cost Multiple +:	0.12	48
High Cost Multiple +:	0.08	48

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	4.5	3.3	2
TUR (%):	7.2	6.6	4
Total Unemp. (000):	368.0	338.2	4
Insured Unemployed (000) ***			
Regular Programs:	191.5	142.5	4
All Programs:	191.5	142.5	4
Reciency Rates (%) ***			
Regular Programs:	52	42	9
All Programs:	52	42	10
Covered Emp. (000)**:	4,242	4,247	8
Civ. Labor Force (000):	5,076	5,104	8
Subj. Employers (000):	213	214	9

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$3
EB First Payments:	0	2
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$91,900 4
Loan per Cov Employee:	\$22 4
Loan as % of Total Wages*:	0.06 4

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Minnesota**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$261,861	\$664,069	11	\$297,915	2002.1	\$10,434	1971.3
Initial Claims:	77,347	281,116	20	111,066	1982.4	30,305	1973.2
First Payments:	54,541	142,124	13	68,591	1975.1	14,570	1973.3
Weeks Claimed:	895,099	2,415,775	13	1,087,887	1983.1	257,773	1973.3
Wks Compensated:	818,473	2,148,615	13	1,008,063	1983.1	199,220	1973.3
Exhaustions:	11,794	42,784	19	29,103	1983.1	4,658	1978.3
Exhaustion Rate:		29.7%	39	51.9%	1975.3	22.5%	2000.4
Average Duration:		15.1	22	18.2	1983.3	13.0	1980.1
AWBA:	\$342.60	\$325.62	5	\$342.60	2006.1	\$48.42	1971.3
As % of AWW:	43.5		7				
Avg. Benefits per First Payment:		\$4,672					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$920,056	13
Total Wages (000)**:	\$26,802,492	15
Total Wages (Taxable Employers)(000)**:	\$21,418,019	15
Taxable Wages (000)**:	\$7,433,590	11
Avg. Weekly Wage**:	\$788.03	12
Avg. Tax Rate on Taxable Wages (%) **:	1.9	36
Avg. Tax Rate on Total Wages (%) **:	0.9	14
Calendar Yr Taxable Wage Base:	\$24,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$9,039	50
TF as % of Total Wages*:	0.01	50
Interest Earned (000):	\$1,035	48
Avg. High Cost Multiple +:	0.1	49
High Cost Multiple +:	0.08	49

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	1.8	16
TUR (%):	4.9	4.0	27
Total Unemp. (000):	144.0	118.2	18
Insured Unemployed (000) ***			
Regular Programs:	69.5	47.0	13
All Programs:	69.5	47.0	13
Reciency Rates (%) ***			
Regular Programs:	48	40	14
All Programs:	48	40	14
Covered Emp. (000)**:	2,621	2,592	18
Civ. Labor Force (000):	2,925	2,949	19
Subj. Employers (000):	131	132	18

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	12
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Mississippi**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$65,717	\$241,883	30	\$99,628	2005.4	\$1,738	1972.4
Initial Claims:	29,724	211,476	34	111,429	1982.1	10,210	1972.3
First Payments:	13,029	101,979	37	46,604	1982.1	3,605	1972.3
Weeks Claimed:	425,670	1,666,099	28	687,309	1983.1	64,694	1972.4
Wks Compensated:	340,470	1,294,381	28	545,032	1983.1	43,771	1972.4
Exhaustions:	13,945	27,542	16	13,945	2006.1	903	1973.4
Exhaustion Rate:		34.1%	25	37.6%	1983.3	19.3%	1974.3
Average Duration:		12.7	46	16.3	1983.4	8.5	1974.4
AWBA:	\$197.50	\$191.66	47	\$202.61	2005.4	\$31.97	1974.1
As % of AWW:	35.6		33				
Avg. Benefits per First Payment:		\$2,372					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$130,666	42
Total Wages (000)**:	\$7,901,734	35
Total Wages (Taxable Employers)(000)**:	\$6,326,152	35
Taxable Wages (000)**:	\$872,940	38
Avg. Weekly Wage**:	\$554.86	50
Avg. Tax Rate on Taxable Wages (%) **:	1.8	38
Avg. Tax Rate on Total Wages (%) **:	0.5	43
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$683,170	10
TF as % of Total Wages*:	2.67	8
Interest Earned (000):	\$8,198	12
Avg. High Cost Multiple +:	1.89	2
High Cost Multiple +:	1.47	2

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.0	3.0	12
TUR (%):	8.6	8.2	2
Total Unemp. (000):	112.8	109.6	26
Insured Unemployed (000) ***			
Regular Programs:	33.2	32.5	28
All Programs:	33.2	32.5	28
Reciency Rates (%) ***			
Regular Programs:	29	30	37
All Programs:	29	30	37
Covered Emp. (000)**:	1,082	1,086	35
Civ. Labor Force (000):	1,317	1,338	34
Subj. Employers (000):	54	55	36

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	2
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Missouri

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$116,221	\$396,542	21	\$174,057	2002.1	\$13,289	1973.3
Initial Claims:	94,699	366,879	16	230,473	1975.1	61,852	1972.2
First Payments:	44,040	132,343	18	102,722	1975.1	21,081	1972.2
Weeks Claimed:	714,087	2,486,508	17	1,390,771	1975.1	368,393	1973.3
Wks Compensated:	569,794	1,971,896	19	1,168,718	1975.1	267,636	1973.3
Exhaustions:	11,095	47,998	20	30,085	1975.3	5,746	1973.4
Exhaustion Rate:		33.3%	28	43.2%	2004.2	22.6%	2000.4
Average Duration:		14.9	24	16.6	2004.1	10.4	1979.3
AWBA:	\$209.60	\$206.75	45	\$209.60	2006.1	\$49.06	1971.3
As % of AWW:	30.8		43				
Avg. Benefits per First Payment:		\$2,996					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$554,042	20
Total Wages (000)**:	\$23,158,541	20
Total Wages (Taxable Employers)(000)**:	\$18,925,097	22
Taxable Wages (000)**:	\$3,159,084	18
Avg. Weekly Wage**:	\$680.92	27
Avg. Tax Rate on Taxable Wages (%) **:	2.1	31
Avg. Tax Rate on Total Wages (%) **:	0.7	33
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$3,604	52
TF as % of Total Wages*:	0.00	51
Interest Earned (000):	\$0	53
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	1.9	31
TUR (%):	5.2	5.1	19
Total Unemp. (000):	155.9	154.5	17
Insured Unemployed (000) ***			
Regular Programs:	55.6	48.6	17
All Programs:	55.6	48.6	17
Reciency Rates (%) ***			
Regular Programs:	36	31	30
All Programs:	36	31	30
Covered Emp. (000)**:	2,604	2,602	19
Civ. Labor Force (000):	3,014	3,027	17
Subj. Employers (000):	137	136	16

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	20
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$250,818 2
Loan per Cov Employee:	\$96 1
Loan as % of Total Wages*:	0.33 1

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Montana**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$21,425	\$59,590	49	\$29,706	2004.1	\$1,267	1971.3
Initial Claims:	12,597	48,360	46	23,928	1982.4	7,370	1971.2
First Payments:	7,566	20,399	44	14,506	1982.1	2,169	1971.3
Weeks Claimed:	136,900	376,118	44	218,479	1983.1	47,952	1973.3
Wks Compensated:	116,963	310,397	43	184,305	1983.1	31,660	1971.3
Exhaustions:	2,012	6,559	45	5,570	1983.1	1,032	1971.4
Exhaustion Rate:		30.4%	37	46.0%	1983.3	25.2%	1978.3
Average Duration:		15.2	18	16.3	2004.2	12.2	1979.1
AWBA:	\$192.88	\$205.03	49	\$233.59	2005.1	\$37.87	1971.2
As % of AWW:	35.7		32				
Avg. Benefits per First Payment:		\$2,921					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$76,144	48
Total Wages (000)**:	\$2,869,970	47
Total Wages (Taxable Employers)(000)**:	\$2,518,292	47
Taxable Wages (000)**:	\$1,439,341	39
Avg. Weekly Wage**:	\$540.66	52
Avg. Tax Rate on Taxable Wages (%) **:	1.2	50
Avg. Tax Rate on Total Wages (%) **:	0.8	26
Calendar Yr Taxable Wage Base:	\$21,600	10
Trust Fund (TF) Balance (000):		
(Including Loans):	\$213,255	35
TF as % of Total Wages*:	2.15	13
Interest Earned (000):	\$2,587	37
Avg. High Cost Multiple +:	1.38	7
High Cost Multiple +:	0.78	13

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	1.9	15
TUR (%):	4.6	3.9	35
Total Unemp. (000):	22.7	19.2	45
Insured Unemployed (000) ***			
Regular Programs:	11.3	7.6	43
All Programs:	11.3	7.6	43
Reciency Rates (%) ***			
Regular Programs:	50	40	12
All Programs:	50	40	12
Covered Emp. (000)**:	403	397	47
Civ. Labor Force (000):	496	496	45
Subj. Employers (000):	36	35	43

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Nebraska**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$31,646	\$103,714	43	\$40,183	2003.1	\$2,319	1971.3
Initial Claims:	18,846	72,895	41	29,750	1982.4	7,244	1972.2
First Payments:	11,050	36,032	40	22,141	1975.1	3,557	1972.2
Weeks Claimed:	170,907	586,265	41	314,764	1983.1	51,311	1972.3
Wks Compensated:	145,821	497,385	41	282,568	1983.1	45,263	1978.3
Exhaustions:	4,152	16,474	37	6,938	1983.1	917	1977.4
Exhaustion Rate:		41.3%	8	47.3%	1975.2	23.7%	1989.1
Average Duration:		13.8	34	15.4	1976.1	10.3	1980.2
AWBA:	\$231.80	\$225.32	37	\$231.80	2006.1	\$42.90	1971.3
As % of AWW:	37.8		27				
Avg. Benefits per First Payment:		\$2,878					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$144,001	38
Total Wages (000)**:	\$7,179,319	37
Total Wages (Taxable Employers)(000)**:	\$5,549,294	37
Taxable Wages (000)**:	\$654,971	43
Avg. Weekly Wage**:	\$613.24	43
Avg. Tax Rate on Taxable Wages (%) **:	2.4	25
Avg. Tax Rate on Total Wages (%) **:	0.6	38
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$147,664	42
TF as % of Total Wages*:	0.67	33
Interest Earned (000):	\$1,842	44
Avg. High Cost Multiple +:	0.78	25
High Cost Multiple +:	0.48	24

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.3	38
TUR (%):	3.8	3.6	47
Total Unemp. (000):	37.2	35.7	39
Insured Unemployed (000) ***			
Regular Programs:	13.3	11.4	41
All Programs:	13.3	11.4	41
Reciency Rates (%) ***			
Regular Programs:	36	32	31
All Programs:	36	32	31
Covered Emp. (000)**:	882	873	37
Civ. Labor Force (000):	978	986	37
Subj. Employers (000):	47	47	38

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Nevada**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$56,251	\$205,491	32	\$102,406	2002.1	\$3,807	1971.2
Initial Claims:	34,232	130,436	29	65,819	2001.4	15,524	1989.2
First Payments:	16,585	58,235	30	37,987	2001.4	5,250	1973.2
Weeks Claimed:	246,063	928,708	34	511,261	2001.4	81,969	1973.3
Wks Compensated:	212,452	796,872	33	449,715	2002.1	70,349	1978.3
Exhaustions:	4,386	19,004	35	12,048	2002.2	1,506	1978.3
Exhaustion Rate:		30.8%	36	50.0%	1976.3	21.3%	1989.3
Average Duration:		13.7	36	16.9	1983.4	11.4	1979.2
AWBA:	\$270.19	\$263.11	21	\$270.19	2006.1	\$46.51	1971.2
As % of AWW:	36.6		29				
Avg. Benefits per First Payment:		\$3,529					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$330,166	26
Total Wages (000)**:	\$11,735,610	30
Total Wages (Taxable Employers)(000)**:	\$10,185,388	29
Taxable Wages (000)**:	\$4,789,462	19
Avg. Weekly Wage**:	\$738.33	19
Avg. Tax Rate on Taxable Wages (%) **:	1.4	44
Avg. Tax Rate on Total Wages (%) **:	0.8	23
Calendar Yr Taxable Wage Base:	\$24,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$586,653	14
TF as % of Total Wages*:	1.39	18
Interest Earned (000):	\$6,946	17
Avg. High Cost Multiple +:	0.86	23
High Cost Multiple +:	0.53	22

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.6	35
TUR (%):	4.0	3.9	42
Total Unemp. (000):	49.9	48.2	36
Insured Unemployed (000) ***			
Regular Programs:	19.2	18.1	34
All Programs:	19.2	18.1	34
Reciency Rates (%) ***			
Regular Programs:	39	38	26
All Programs:	39	38	26
Covered Emp. (000)**:	1,212	1,183	32
Civ. Labor Force (000):	1,247	1,227	36
Subj. Employers (000):	56	54	35

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	35
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for New Hampshire

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$24,112	\$68,689	47	\$34,830	2003.1	\$1,519	1972.4
<u>Initial Claims:</u>	13,831	50,640	45	37,881	1974.4	5,974	2000.2
<u>First Payments:</u>	8,728	24,310	42	31,034	1975.2	2,086	1999.4
<u>Weeks Claimed:</u>	116,271	338,887	47	266,020	1975.1	24,573	1987.4
<u>Wks Compensated:</u>	97,438	279,199	47	240,574	1975.1	16,768	1987.4
<u>Exhaustions:</u>	817	3,619	51	5,519	1991.4	1	1985.3
<u>Exhaustion Rate:</u>		14.9%	52	33.8%	2003.2	1.8%	1988.1
<u>Average Duration:</u>		11.5	51	18.0	2004.1	5.4	1988.1
<u>AWBA:</u>	\$252.88	\$252.70	29	\$271.36	2002.4	\$45.06	1971.2
As % of AWW:	32.7		39				
<u>Avg. Benefits per First Payment:</u>		\$2,826					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$80,414	47
<u>Total Wages (000)**:</u>	\$6,145,297	38
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,003,739	38
<u>Taxable Wages (000)**:</u>	\$564,422	46
<u>Avg. Weekly Wage**:</u>	\$772.83	14
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.8	37
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.4	49
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	39
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$249,743	32
<u>TF as % of Total Wages*:</u>	1.22	21
<u>Interest Earned (000):</u>	\$3,013	33
<u>Avg. High Cost Multiple +:</u>	1.43	6
<u>High Cost Multiple +:</u>	0.53	21

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.5	1.1	40
<u>TUR (%):</u>	3.8	3.6	46
<u>Total Unemp. (000):</u>	28.0	26.1	43
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	9.0	6.6	47
<u>All Programs:</u>	9.0	6.6	47
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	32	25	34
<u>All Programs:</u>	32	25	34
<u>Covered Emp. (000)**:</u>	616	611	41
<u>Civ. Labor Force (000):</u>	733	734	41
<u>Subj. Employers (000):</u>	39	40	41

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for New Jersey

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$535,856	\$1,818,358	6	\$616,958 2004.1	\$64,334 1972.4
Initial Claims:	131,618	521,700	10	290,136 1975.1	93,677 1987.3
First Payments:	95,882	306,065	7	185,783 1975.1	45,958 1988.2
Weeks Claimed:	1,636,181	5,775,200	7	2,824,241 1975.1	762,372 1987.4
Wks Compensated:	1,598,456	5,568,530	6	2,724,700 1975.1	715,819 1987.4
Exhaustions:	35,689	142,951	5	65,321 1975.2	18,202 1988.4
Exhaustion Rate:		45.0%	4	58.7% 2003.1	33.3% 1988.3
Average Duration:		18.2	3	19.5 1993.1	13.7 1974.1
AWBA:	\$345.82	\$337.29	4	\$345.82 2006.1	\$61.32 1971.1
As % of AWW:	36.6		30		
Avg. Benefits per First Payment:		\$5,941			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,705,291	7
Total Wages (000)**:	\$46,039,271	8
Total Wages (Taxable Employers)(000)**:	\$38,149,116	8
Taxable Wages (000)**:	\$12,354,955	3
Avg. Weekly Wage**:	\$945.61	5
Avg. Tax Rate on Taxable Wages (%) **:	1.9	35
Avg. Tax Rate on Total Wages (%) **:	0.9	18
Calendar Yr Taxable Wage Base:	\$25,800	6
Trust Fund (TF) Balance (000):		
(Including Loans):	\$579,274	15
TF as % of Total Wages*:	0.36	40
Interest Earned (000):	\$9,003	10
Avg. High Cost Multiple +:	0.32	39
High Cost Multiple +:	0.18	41

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.3	2.9	7
TUR (%):	5.0	4.4	24
Total Unemp. (000):	223.2	197.6	10
Insured Unemployed (000) ***			
Regular Programs:	127.0	112.1	8
All Programs:	127.0	112.1	8
Reciency Rates (%) ***			
Regular Programs:	57	57	6
All Programs:	57	57	6
Covered Emp. (000)**:	3,833	3,848	10
Civ. Labor Force (000):	4,462	4,453	10
Subj. Employers (000):	260	259	7

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **New Mexico**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$25,236	\$103,333	45	\$36,093	2004.1	\$2,686	1972.3
Initial Claims:	9,060	50,250	48	25,921	1983.1	9,060	2006.1
First Payments:	6,232	26,262	47	12,622	1975.1	3,613	1972.2
Weeks Claimed:	139,847	575,315	43	275,784	1983.1	82,983	1972.3
Wks Compensated:	110,958	470,849	46	220,164	1983.1	58,692	1972.3
Exhaustions:	2,045	11,584	44	5,308	1983.1	994	1978.4
Exhaustion Rate:		38.6%	13	46.4%	1983.2	21.8%	1979.4
Average Duration:		17.9	6	19.3	1976.1	14.1	1980.2
AWBA:	\$229.13	\$221.65	39	\$229.13	2006.1	\$44.69	1971.2
As % of AWW:	37.9		26				
Avg. Benefits per First Payment:		\$3,935					

Financial Information		Past 12 Months	Rank
State Revenues (000):		\$91,539	45
Total Wages (000)**:	\$5,948,760	\$23,408,004	39
Total Wages (Taxable Employers)(000)**:	\$4,667,548	\$18,045,007	39
Taxable Wages (000)**:	\$1,749,057	\$9,242,168	37
Avg. Weekly Wage**:		\$605.34	44
Avg. Tax Rate on Taxable Wages (%) **:		0.9	51
Avg. Tax Rate on Total Wages (%) **:		0.5	46
Calendar Yr Taxable Wage Base:		\$17,900	14
Trust Fund (TF) Balance (000):			
(Including Loans):	\$553,266		18
TF as % of Total Wages*:	2.95		5
Interest Earned (000):	\$6,520		18
Avg. High Cost Multiple +:	2.19		1
High Cost Multiple +:	1.87		1

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	41
TUR (%):	4.6	5.0	34
Total Unemp. (000):	43.8	47.1	37
Insured Unemployed (000) ***			
Regular Programs:	11.2	11.4	44
All Programs:	11.2	11.4	44
Reciency Rates (%) ***			
Regular Programs:	26	24	45
All Programs:	26	24	45
Covered Emp. (000)**:	752	744	38
Civ. Labor Force (000):	946	942	38
Subj. Employers (000):	42	43	39

Extended Benefits	(Quarterly)	Past 12 Months	
Extended Benefits (000):	\$0	\$0	
EB First Payments:	0	0	
EB Weeks Claimed:	0	0	
EB Exhaustions:	0	0	

Loans		Rank
Outstanding Loan Bal (000):	\$0	5
Loan per Cov Employee:	\$0	5
Loan as % of Total Wages*:	0	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for New York

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$655,963	\$2,308,178	3	\$933,140	2002.1	\$126,179	1973.4
Initial Claims:	277,157	1,024,939	3	674,249	1974.4	188,751	2000.3
First Payments:	143,091	476,446	4	355,805	1975.1	78,936	1985.2
Weeks Claimed:	2,802,174	9,754,906	2	5,968,340	1975.1	1,728,933	1999.4
Wks Compensated:	2,437,526	8,655,789	2	5,422,159	1975.1	1,543,669	2000.2
Exhaustions:	46,834	190,420	3	119,461	1975.3	36,374	1988.1
Exhaustion Rate:		38.6%	12	59.2%	2003.2	29.2%	1974.3
Average Duration:		18.2	4	23.0	1976.1	15.4	2001.2
AWBA:	\$278.63	\$277.08	19	\$278.83	2005.2	\$57.80	1971.3
As % of AWW:	28.1		47				
Avg. Benefits per First Payment:		\$4,845					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,639,259	3
Total Wages (000)**:	\$99,577,262	2
Total Wages (Taxable Employers)(000)**:	\$76,019,088	3
Taxable Wages (000)**:	\$7,315,808	4
Avg. Weekly Wage**:	\$990.15	3
Avg. Tax Rate on Taxable Wages (%) **:	4.2	5
Avg. Tax Rate on Total Wages (%) **:	0.8	27
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$0	53
TF as % of Total Wages*:	0.00	53
Interest Earned (000):	\$0	53
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	2.3	18
TUR (%):	5.1	4.9	21
Total Unemp. (000):	486.3	465.8	3
Insured Unemployed (000) ***			
Regular Programs:	218.3	190.0	2
All Programs:	218.3	190.0	2
Reciency Rates (%) ***			
Regular Programs:	45	41	16
All Programs:	45	41	16
Covered Emp. (000)**:	8,159	8,204	3
Civ. Labor Force (000):	9,466	9,452	3
Subj. Employers (000):	484	484	2

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	25
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$783,347 1
Loan per Cov Employee:	\$95 2
Loan as % of Total Wages*:	0.23 2

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for North Carolina

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$231,587	\$827,892	12	\$347,056	2002.1	\$5,433	1973.4
Initial Claims:	171,185	646,564	6	603,068	1982.1	39,534	1972.4
First Payments:	70,092	243,218	11	247,972	1975.1	13,856	1972.4
Weeks Claimed:	1,094,025	4,001,895	11	2,374,887	1975.1	177,061	1973.4
Wks Compensated:	920,978	3,254,818	11	1,945,163	1975.1	131,814	1973.4
Exhaustions:	25,220	95,076	10	39,392	1975.2	1,894	1973.4
Exhaustion Rate:		38.1%	15	38.7%	2003.3	12.5%	1989.1
Average Duration:		13.4	42	14.2	2004.2	7.5	1988.4
AWBA:	\$260.72	\$259.65	27	\$261.66	2005.4	\$38.77	1972.2
As % of AWW:	38.1		24				
Avg. Benefits per First Payment:		\$3,404					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$951,350	12
Total Wages (000)**:	\$33,807,529	13
Total Wages (Taxable Employers)(000)**:	\$27,439,498	13
Taxable Wages (000)**:	\$8,317,044	8
Avg. Weekly Wage**:	\$684.77	26
Avg. Tax Rate on Taxable Wages (%) **:	2.0	33
Avg. Tax Rate on Total Wages (%) **:	0.9	13
Calendar Yr Taxable Wage Base:	\$17,300	15
Trust Fund (TF) Balance (000):		
(Including Loans):	\$5,016	51
TF as % of Total Wages*:	0.00	52
Interest Earned (000):	\$49	51
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.1	28
TUR (%):	4.8	5.0	32
Total Unemp. (000):	207.9	219.1	11
Insured Unemployed (000) ***			
Regular Programs:	85.9	78.7	11
All Programs:	85.9	78.7	11
Reciency Rates (%) ***			
Regular Programs:	41	36	24
All Programs:	41	36	24
Covered Emp. (000)**:	3,796	3,775	11
Civ. Labor Force (000):	4,343	4,352	11
Subj. Employers (000):	190	187	12

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$1
EB First Payments:	0	1
EB Weeks Claimed:	0	8
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$131,860 3
Loan per Cov Employee:	\$35 3
Loan as % of Total Wages*:	0.12 3

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **North Dakota**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$18,448	\$35,785	50	\$23,730	1983.1	\$620	1971.3
Initial Claims:	7,406	24,594	49	19,325	1982.4	2,017	1971.3
First Payments:	5,358	12,348	49	11,508	1983.1	929	1971.3
Weeks Claimed:	80,231	174,968	49	179,165	1983.1	19,179	1971.3
Wks Compensated:	71,068	146,852	49	171,825	1983.1	14,351	1971.3
Exhaustions:	1,635	4,068	47	4,709	1983.2	382	1971.4
Exhaustion Rate:		31.3%	33	47.0%	1983.2	23.0%	1979.1
Average Duration:		11.9	49	15.9	1987.1	9.8	1997.2
AWBA:	\$260.94	\$245.35	26	\$260.94	2006.1	\$43.75	1971.3
As % of AWW:	46.3		3				
Avg. Benefits per First Payment:		\$2,898					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$58,972	49
Total Wages (000)**:	\$2,376,365	51
Total Wages (Taxable Employers)(000)**:	\$1,808,817	51
Taxable Wages (000)**:	\$755,247	48
Avg. Weekly Wage**:	\$563.77	49
Avg. Tax Rate on Taxable Wages (%) **:	1.5	43
Avg. Tax Rate on Total Wages (%) **:	0.8	22
Calendar Yr Taxable Wage Base:	\$20,300	12
Trust Fund (TF) Balance (000):		
(Including Loans):	\$89,631	46
TF as % of Total Wages*:	1.25	19
Interest Earned (000):	\$1,126	47
Avg. High Cost Multiple +:	0.68	27
High Cost Multiple +:	0.62	18

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	1.1	32
TUR (%):	4.1	3.4	41
Total Unemp. (000):	14.5	12.1	51
Insured Unemployed (000) ***			
Regular Programs:	6.3	3.5	49
All Programs:	6.3	3.5	49
Reciency Rates (%) ***			
Regular Programs:	43	28	21
All Programs:	43	28	21
Covered Emp. (000)**:	319	317	49
Civ. Labor Force (000):	356	360	49
Subj. Employers (000):	19	19	51

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	2
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Ohio

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$387,416	\$1,136,097	8	\$479,209	2002.1	\$19,670	1973.3
Initial Claims:	164,529	639,843	7	491,161	1982.4	77,739	1973.2
First Payments:	99,894	279,994	6	262,818	1975.1	29,637	1973.2
Weeks Claimed:	1,649,248	5,150,408	6	3,509,353	1982.1	469,902	1973.3
Wks Compensated:	1,371,092	4,249,086	7	3,169,009	1982.1	351,318	1973.4
Exhaustions:	20,013	84,341	12	72,068	1982.3	6,345	1973.4
Exhaustion Rate:		29.5%	40	44.9%	1983.1	16.5%	2000.4
Average Duration:		15.2	20	18.7	1983.4	10.2	1974.1
AWBA:	\$283.30	\$266.08	18	\$283.30	2006.1	\$49.28	1971.2
As % of AWW:	39.8		17				
Avg. Benefits per First Payment:		\$4,058					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$993,477	11
Total Wages (000)**:	\$49,080,569	7
Total Wages (Taxable Employers)(000)**:	\$38,952,697	7
Taxable Wages (000)**:	\$4,978,513	9
Avg. Weekly Wage**:	\$712.65	23
Avg. Tax Rate on Taxable Wages (%) **:	2.3	26
Avg. Tax Rate on Total Wages (%) **:	0.6	37
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$256,511	31
TF as % of Total Wages*:	0.16	47
Interest Earned (000):	\$4,392	28
Avg. High Cost Multiple +:	0.15	46
High Cost Multiple +:	0.11	47

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	1.9	24
TUR (%):	5.8	5.7	8
Total Unemp. (000):	341.4	336.6	6
Insured Unemployed (000) ***			
Regular Programs:	128.3	100.4	6
All Programs:	128.3	100.4	6
Reciency Rates (%) ***			
Regular Programs:	38	30	28
All Programs:	38	30	28
Covered Emp. (000)**:	5,270	5,230	7
Civ. Labor Force (000):	5,841	5,904	7
Subj. Employers (000):	231	231	8

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Oklahoma**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$36,200	\$147,485	40	\$77,707	1983.1	\$5,871	1972.3
Initial Claims:	25,115	109,337	36	72,345	1982.3	19,985	2000.2
First Payments:	10,694	44,138	41	40,001	1982.4	7,273	1978.3
Weeks Claimed:	198,300	822,610	39	623,327	1983.1	130,917	1978.3
Wks Compensated:	163,962	673,979	39	552,703	1983.1	86,510	1978.3
Exhaustions:	4,369	18,741	36	22,782	1983.1	2,430	1998.4
Exhaustion Rate:		37.3%	17	59.8%	1983.2	24.7%	2000.4
Average Duration:		15.3	17	17.4	2004.2	10.3	1982.2
AWBA:	\$225.76	\$223.54	41	\$235.82	2002.2	\$14.70	1971.1
As % of AWW:	38.1		23				
Avg. Benefits per First Payment:		\$3,341					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$294,469	28
Total Wages (000)**:	\$10,930,761	31
Total Wages (Taxable Employers)(000)**:	\$9,369,290	32
Taxable Wages (000)**:	\$2,622,092	28
Avg. Weekly Wage**:	\$592.03	45
Avg. Tax Rate on Taxable Wages (%) **:	1.8	39
Avg. Tax Rate on Total Wages (%) **:	0.8	24
Calendar Yr Taxable Wage Base:	\$13,500	20
Trust Fund (TF) Balance (000):		
(Including Loans):	\$617,675	11
TF as % of Total Wages*:	1.63	15
Interest Earned (000):	\$7,246	15
Avg. High Cost Multiple +:	1.33	8
High Cost Multiple +:	1.23	4

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.2	46
TUR (%):	4.2	4.2	38
Total Unemp. (000):	73.8	73.4	32
Insured Unemployed (000) ***			
Regular Programs:	15.6	16.2	39
All Programs:	15.6	16.2	39
Reciency Rates (%) ***			
Regular Programs:	21	22	51
All Programs:	21	22	51
Covered Emp. (000)**:	1,409	1,409	30
Civ. Labor Force (000):	1,742	1,748	29
Subj. Employers (000):	76	77	29

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Oregon

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$139,976	\$497,392	18	\$234,369	2002.1	\$7,771	1972.3
Initial Claims:	84,995	324,859	18	153,754	2001.4	39,945	1972.3
First Payments:	39,092	128,855	20	61,610	2003.1	11,218	1972.3
Weeks Claimed:	641,467	2,301,521	18	1,050,912	1982.1	236,902	1972.3
Wks Compensated:	542,917	1,948,400	21	978,274	2003.1	171,876	1972.3
Exhaustions:	10,588	44,658	23	23,099	2002.2	2,889	1973.4
Exhaustion Rate:		32.7%	30	46.9%	2003.2	18.4%	1979.4
Average Duration:		15.1	21	18.0	2002.4	12.0	1980.2
AWBA:	\$262.87	\$261.83	25	\$284.15	2002.4	\$42.83	1971.2
As % of AWW:	37.9		25				
Avg. Benefits per First Payment:		\$3,860					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$749,830	14
Total Wages (000)**:	\$15,031,057	26
Total Wages (Taxable Employers)(000)**:	\$12,072,377	25
Taxable Wages (000)**:	\$6,040,411	15
Avg. Weekly Wage**:	\$694.26	25
Avg. Tax Rate on Taxable Wages (%) **:	2.6	17
Avg. Tax Rate on Total Wages (%) **:	1.6	3
Calendar Yr Taxable Wage Base:	\$28,000	5
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,428,455	3
TF as % of Total Wages*:	2.99	3
Interest Earned (000):	\$16,897	3
Avg. High Cost Multiple +:	1.23	10
High Cost Multiple +:	0.97	9

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.1	2.8	10
TUR (%):	6.2	5.9	7
Total Unemp. (000):	115.9	110.3	25
Insured Unemployed (000) ***			
Regular Programs:	50.8	45.3	18
All Programs:	50.8	45.3	18
Reciency Rates (%) ***			
Regular Programs:	44	41	18
All Programs:	44	41	18
Covered Emp. (000)**:	1,634	1,609	27
Civ. Labor Force (000):	1,863	1,867	26
Subj. Employers (000):	103	105	23

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	163
EB Exhaustions:	0	2

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Pennsylvania**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$660,015	\$2,080,556	2	\$844,154	2003.1	\$65,467	1971.3
Initial Claims:	305,234	1,085,681	2	595,313	1982.4	188,957	2000.3
First Payments:	154,304	447,315	3	294,655	1975.1	70,828	1973.2
Weeks Claimed:	2,609,218	8,557,322	3	4,645,096	1983.1	1,301,090	1988.4
Wks Compensated:	2,297,406	7,493,635	3	4,309,149	1983.1	1,122,944	1988.4
Exhaustions:	34,000	136,383	6	77,689	1983.1	15,144	1973.4
Exhaustion Rate:		29.2%	41	38.3%	1994.1	16.7%	1980.1
Average Duration:		16.8	10	20.9	1983.3	13.5	1979.3
AWBA:	\$304.45	\$294.00	9	\$304.45	2006.1	\$50.64	1971.3
As % of AWW:	40.3		13				
Avg. Benefits per First Payment:		\$4,651					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,390,603	4
Total Wages (000)**:	\$53,713,153	6
Total Wages (Taxable Employers)(000)**:	\$41,969,589	6
Taxable Wages (000)**:	\$4,532,272	12
Avg. Weekly Wage**:	\$755.05	17
Avg. Tax Rate on Taxable Wages (%) **:	5.2	1
Avg. Tax Rate on Total Wages (%) **:	1.2	8
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$616,450	12
TF as % of Total Wages*:	0.36	41
Interest Earned (000):	\$9,699	9
Avg. High Cost Multiple +:	0.21	44
High Cost Multiple +:	0.18	42

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.7	3.1	4
TUR (%):	5.1	4.8	23
Total Unemp. (000):	318.5	301.9	7
Insured Unemployed (000) ***			
Regular Programs:	203.9	167.5	3
All Programs:	203.9	167.5	3
Reciency Rates (%) ***			
Regular Programs:	64	55	1
All Programs:	64	55	1
Covered Emp. (000)**:	5,455	5,434	6
Civ. Labor Force (000):	6,254	6,298	6
Subj. Employers (000):	271	278	6

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Puerto Rico**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$48,869	\$208,992	34	\$67,074	2001.3	\$9,234	1971.2
Initial Claims:	43,239	187,180	26	100,945	1982.3	36,298	2004.4
First Payments:	23,982	103,657	27	46,272	1998.4	6,319	1984.1
Weeks Claimed:	506,810	2,236,380	23	922,160	1975.2	341,054	1988.2
Wks Compensated:	457,494	1,970,000	22	671,786	1994.2	198,213	1983.2
Exhaustions:	13,933	50,310	17	26,319	1976.3	3,103	1983.2
Exhaustion Rate:		48.6%	2	98.6%	1984.3	30.3%	1982.2
Average Duration:		19.0	2	39.4	1984.3	13.8	1989.4
AWBA:	\$110.19	\$109.22	53	\$110.19	2006.1	\$29.70	1971.1
As % of AWW:	25.7		52				
Avg. Benefits per First Payment:		\$2,016					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$196,946	35
Total Wages (000)**:	\$5,641,084	40
Total Wages (Taxable Employers)(000)**:	\$3,811,950	43
Taxable Wages (000)**:	\$762,414	40
Avg. Weekly Wage**:	\$429.33	53
Avg. Tax Rate on Taxable Wages (%) **:	3.4	7
Avg. Tax Rate on Total Wages (%) **:	1.2	7
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$500,889	20
TF as % of Total Wages*:	3.14	1
Interest Earned (000):	\$6,016	21
Avg. High Cost Multiple +:	1.04	17
High Cost Multiple +:	0.76	14

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.8	4.2	3
TUR (%):	10.1	11.2	1
Total Unemp. (000):	142.0	158.5	19
Insured Unemployed (000) ***			
Regular Programs:	39.4	43.5	24
All Programs:	39.4	43.5	24
Reciency Rates (%) ***			
Regular Programs:	28	27	43
All Programs:	28	27	43
Covered Emp. (000)**:	1,019	1,034	36
Civ. Labor Force (000):	1,402	1,417	32
Subj. Employers (000):	63	62	33

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Rhode Island**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$65,108	\$192,260	31	\$68,789	1991.1	\$6,858	1972.4
Initial Claims:	21,786	77,224	38	102,513	1978.2	14,082	1989.1
First Payments:	14,192	37,979	34	51,557	1978.2	6,427	1988.2
Weeks Claimed:	207,895	634,726	37	508,725	1975.1	104,435	1987.4
Wks Compensated:	192,104	584,366	36	444,513	1975.1	85,635	1987.4
Exhaustions:	3,886	14,525	38	12,648	1975.2	1,870	1987.4
Exhaustion Rate:		37.3%	19	51.5%	1994.1	18.6%	1979.1
Average Duration:		15.4	16	19.5	1976.1	9.2	1979.1
AWBA:	\$346.71	\$338.13	3	\$346.71	2006.1	\$54.10	1971.3
As % of AWW:	47.5		2				
Avg. Benefits per First Payment:		\$5,062					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$197,571	34
Total Wages (000)**:	\$4,435,852	46
Total Wages (Taxable Employers)(000)**:	\$3,342,437	46
Taxable Wages (000)**:	\$960,581	41
Avg. Weekly Wage**:	\$729.68	21
Avg. Tax Rate on Taxable Wages (%) **:	3.3	8
Avg. Tax Rate on Total Wages (%) **:	1.4	4
Calendar Yr Taxable Wage Base:	\$16,000	17
Trust Fund (TF) Balance (000):		
(Including Loans):	\$138,430	43
TF as % of Total Wages*:	1.02	25
Interest Earned (000):	\$1,898	43
Avg. High Cost Multiple +:	0.45	33
High Cost Multiple +:	0.3	35

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.4	2.6	6
TUR (%):	5.8	5.1	9
Total Unemp. (000):	33.4	29.0	41
Insured Unemployed (000) ***			
Regular Programs:	16.1	12.3	38
All Programs:	16.1	12.3	38
Reciency Rates (%) ***			
Regular Programs:	48	42	13
All Programs:	48	42	13
Covered Emp. (000)**:	471	468	45
Civ. Labor Force (000):	572	572	44
Subj. Employers (000):	34	34	44

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for South Carolina

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$84,453	\$328,183	26	\$123,120	2002.1	\$4,284	1973.3
<u>Initial Claims:</u>	77,778	302,769	19	259,218	1982.1	17,287	1973.2
<u>First Payments:</u>	31,335	112,538	24	132,837	1975.1	6,914	1972.4
<u>Weeks Claimed:</u>	512,705	1,967,954	22	1,140,593	1975.1	119,478	1973.2
<u>Wks Compensated:</u>	402,276	1,556,122	26	942,398	1975.1	93,407	1973.3
<u>Exhaustions:</u>	10,775	43,708	22	19,459	1975.2	2,196	1973.4
<u>Exhaustion Rate:</u>		37.1%	20	49.1%	1975.2	17.7%	1990.2
<u>Average Duration:</u>		13.8	33	14.7	1976.1	7.9	1975.1
<u>AWBA:</u>	\$217.95	\$218.17	43	\$218.63	2005.4	\$41.67	1971.1
As % of AWW:	34.9		35				
<u>Avg. Benefits per First Payment:</u>		\$2,916					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$285,079	29
<u>Total Wages (000)**:</u>	\$14,681,201	27
<u>Total Wages (Taxable Employers)(000)**:</u>	\$11,985,903	26
<u>Taxable Wages (000)**:</u>	\$1,472,952	32
<u>Avg. Weekly Wage**:</u>	\$624.39	39
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.2	28
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.6	40
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$226,855	33
<u>TF as % of Total Wages*:</u>	0.47	35
<u>Interest Earned (000):</u>	\$2,967	34
<u>Avg. High Cost Multiple +:</u>	0.4	36
<u>High Cost Multiple +:</u>	0.2	40

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.2	2.2	29
<u>TUR (%):</u>	6.6	6.7	6
<u>Total Unemp. (000):</u>	137.8	140.1	20
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	40.0	38.4	22
<u>All Programs:</u>	40.0	38.4	22
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	29	27	39
<u>All Programs:</u>	29	27	39
<u>Covered Emp. (000)**:</u>	1,795	1,784	25
<u>Civ. Labor Force (000):</u>	2,083	2,091	24
<u>Subj. Employers (000):</u>	97	95	26

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for South Dakota

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$8,489	\$21,889	52	\$10,598	2003.1	\$448	1971.3
<u>Initial Claims:</u>	5,106	20,091	50	13,637	1978.4	2,200	1971.2
<u>First Payments:</u>	3,287	8,509	52	6,177	1979.1	1,098	1971.2
<u>Weeks Claimed:</u>	47,520	126,601	51	88,801	1979.1	16,839	1971.3
<u>Wks Compensated:</u>	38,968	105,176	52	66,277	1979.1	12,003	1971.3
<u>Exhaustions:</u>	284	1,367	52	1,370	1975.2	105	2000.3
<u>Exhaustion Rate:</u>		14.0%	53	33.5%	1975.2	7.3%	2000.4
<u>Average Duration:</u>		12.4	48	14.6	1983.3	9.8	2001.1
<u>AWBA:</u>	\$222.23	\$213.16	42	\$222.23	2006.1	\$39.50	1971.3
As % of AWW:	40.6		12				
<u>Avg. Benefits per First Payment:</u>		\$2,572					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$18,956	52
<u>Total Wages (000)**:</u>	\$2,676,194	49
<u>Total Wages (Taxable Employers)(000)**:</u>	\$2,081,752	49
<u>Taxable Wages (000)**:</u>	\$304,727	51
<u>Avg. Weekly Wage**:</u>	\$547.35	51
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	0.8	52
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.2	52
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$14,947	49
<u>TF as % of Total Wages*:</u>	0.18	46
<u>Interest Earned (000):</u>	\$218	50
<u>Avg. High Cost Multiple +:</u>	0.31	40
<u>High Cost Multiple +:</u>	0.25	37

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	0.7	50
<u>TUR (%):</u>	4.0	3.7	45
<u>Total Unemp. (000):</u>	16.8	16.0	47
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	3.8	2.6	51
<u>All Programs:</u>	3.8	2.6	51
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	22	16	49
<u>All Programs:</u>	22	16	49
<u>Covered Emp. (000)**:</u>	370	363	48
<u>Civ. Labor Force (000):</u>	424	432	47
<u>Subj. Employers (000):</u>	23	24	48

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Tennessee

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$119,863	\$425,794	20	\$193,223	\$7,536
Initial Claims:	91,098	324,242	17	279,757	27,840
First Payments:	44,974	147,313	17	121,148	14,013
Weeks Claimed:	628,464	2,227,636	19	1,526,707	231,044
Wks Compensated:	579,333	2,052,899	18	1,189,643	170,977
Exhaustions:	13,077	53,680	18	29,480	4,037
Exhaustion Rate:		33.8%	27	40.2%	19.6%
Average Duration:		13.9	31	16.6	8.8
AWBA:	\$212.89	\$213.39	44	\$216.02	\$41.43
As % of AWW:	31.4		42		
Avg. Benefits per First Payment:		\$2,890			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$452,241	23
Total Wages (000)**:	\$23,427,725	19
Total Wages (Taxable Employers)(000)**:	\$19,704,614	18
Taxable Wages (000)**:	\$2,169,039	25
Avg. Weekly Wage**:	\$678.93	29
Avg. Tax Rate on Taxable Wages (%) **:	2.4	22
Avg. Tax Rate on Total Wages (%) **:	0.6	41
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$562,716	17
TF as % of Total Wages*:	0.70	31
Interest Earned (000):	\$7,020	16
Avg. High Cost Multiple +:	0.6	28
High Cost Multiple +:	0.38	28

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	1.7	33
TUR (%):	5.5	5.4	11
Total Unemp. (000):	160.9	157.9	16
Insured Unemployed (000) ***			
Regular Programs:	49.5	43.7	19
All Programs:	49.5	43.7	19
Reciency Rates (%) ***			
Regular Programs:	31	28	36
All Programs:	31	28	36
Covered Emp. (000)**:	2,642	2,628	17
Civ. Labor Force (000):	2,903	2,917	21
Subj. Employers (000):	112	111	22

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Texas

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$282,684	\$1,213,187	10	\$592,800	2002.1	\$15,273	1973.4
Initial Claims:	164,014	792,202	9	292,684	2001.4	59,692	1973.3
First Payments:	74,588	339,496	9	148,987	2001.4	24,909	1973.2
Weeks Claimed:	1,617,476	6,537,693	8	2,704,288	2002.1	377,514	1973.3
Wks Compensated:	1,093,461	4,770,154	10	2,360,139	2002.1	306,120	1973.4
Exhaustions:	31,386	133,782	8	112,555	2002.1	9,367	1973.4
Exhaustion Rate:		37.0%	22	67.2%	2002.1	29.7%	1982.2
Average Duration:		14.1	30	17.0	2004.2	10.7	1975.1
AWBA:	\$267.19	\$263.02	23	\$267.19	2006.1	\$40.91	1971.3
As % of AWW:	35.2		34				
Avg. Benefits per First Payment:		\$3,573					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,766,337	5
Total Wages (000)**:	\$93,065,478	3
Total Wages (Taxable Employers)(000)**:	\$78,547,353	2
Taxable Wages (000)**:	\$10,309,068	2
Avg. Weekly Wage**:	\$759.54	16
Avg. Tax Rate on Taxable Wages (%) **:	2.5	19
Avg. Tax Rate on Total Wages (%) **:	0.6	34
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,269,705	5
TF as % of Total Wages*:	0.39	39
Interest Earned (000):	\$15,477	6
Avg. High Cost Multiple +:	0.14	47
High Cost Multiple +:	0.13	45

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.4	43
TUR (%):	5.1	5.2	22
Total Unemp. (000):	581.3	582.3	2
Insured Unemployed (000) ***			
Regular Programs:	127.3	128.8	7
All Programs:	127.3	128.8	7
Reciency Rates (%) ***			
Regular Programs:	22	22	50
All Programs:	22	22	50
Covered Emp. (000)**:	9,413	9,322	2
Civ. Labor Force (000):	11,325	11,283	2
Subj. Employers (000):	400	408	4

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	16	185
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Utah

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$31,850	\$106,544	42	\$79,889	2002.1	\$3,256	1973.3
<u>Initial Claims:</u>	15,887	60,956	42	38,001	1982.4	10,343	1973.2
<u>First Payments:</u>	7,561	30,841	45	20,398	2001.4	4,383	1973.2
<u>Weeks Claimed:</u>	145,297	504,070	42	398,806	1983.1	78,788	1973.3
<u>Wks Compensated:</u>	120,643	413,514	42	307,666	1983.1	60,361	1973.3
<u>Exhaustions:</u>	2,925	11,533	40	8,568	1983.1	1,303	1973.3
<u>Exhaustion Rate:</u>		30.0%	38	46.6%	1983.2	20.5%	1978.3
<u>Average Duration:</u>		13.4	41	16.6	1983.3	10.7	1996.3
<u>AWBA:</u>	\$270.28	\$265.73	20	\$278.42	2002.2	\$44.14	1971.2
As % of AWW:	43.4		8				
<u>Avg. Benefits per First Payment:</u>		\$3,455					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$232,146	33
<u>Total Wages (000)**:</u>	\$8,980,343	33
<u>Total Wages (Taxable Employers)(000)**:</u>	\$7,374,430	33
<u>Taxable Wages (000)**:</u>	\$3,428,200	27
<u>Avg. Weekly Wage**:</u>	\$623.42	40
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.3	47
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.8	25
<u>Calendar Yr Taxable Wage Base:</u>	\$24,000	8
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$535,879	19
<u>TF as % of Total Wages*:</u>	1.81	14
<u>Interest Earned (000):</u>	\$6,260	19
<u>Avg. High Cost Multiple +:</u>	1.15	12
<u>High Cost Multiple +:</u>	0.92	10

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.1	0.9	47
<u>TUR (%):</u>	4.0	4.1	44
<u>Total Unemp. (000):</u>	51.2	51.9	35
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	11.8	10.2	42
<u>All Programs:</u>	11.8	10.2	42
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	23	20	47
<u>All Programs:</u>	23	20	47
<u>Covered Emp. (000)**:</u>	1,089	1,068	34
<u>Civ. Labor Force (000):</u>	1,290	1,279	35
<u>Subj. Employers (000):</u>	63	62	32

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **Vermont**

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$32,244	\$81,969	41	\$35,804	2003.1	\$2,018	1973.3
Initial Claims:	10,166	40,344	47	21,356	1982.4	4,424	1988.3
First Payments:	7,707	22,941	43	11,432	1991.1	2,057	1988.3
Weeks Claimed:	119,258	327,926	46	172,983	1991.1	34,974	1988.3
Wks Compensated:	116,630	313,915	44	154,357	1991.1	29,653	1988.3
Exhaustions:	882	3,902	50	2,755	1975.3	400	1989.1
Exhaustion Rate:		17.2%	51	37.4%	1976.1	11.8%	2000.4
Average Duration:		13.7	37	19.1	1976.1	11.4	1989.4
AWBA:	\$283.96	\$271.05	16	\$283.96	2006.1	\$53.47	1971.1
As % of AWW:	43.8		6				
Avg. Benefits per First Payment:		\$3,573					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$53,944	50
Total Wages (000)**:	\$2,505,502	50
Total Wages (Taxable Employers)(000)**:	\$1,865,764	50
Taxable Wages (000)**:	\$253,117	52
Avg. Weekly Wage**:	\$648.31	33
Avg. Tax Rate on Taxable Wages (%) **:	2.4	21
Avg. Tax Rate on Total Wages (%) **:	0.7	32
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$189,622	38
TF as % of Total Wages*:	2.56	11
Interest Earned (000):	\$2,368	40
Avg. High Cost Multiple +:	1.55	5
High Cost Multiple +:	0.92	11

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.1	2.2	9
TUR (%):	4.1	3.4	40
Total Unemp. (000):	14.7	12.3	50
Insured Unemployed (000) ***			
Regular Programs:	9.3	6.4	46
All Programs:	9.3	6.4	46
Reciency Rates (%) ***			
Regular Programs:	63	52	2
All Programs:	63	52	2
Covered Emp. (000)**:	294	294	51
Civ. Labor Force (000):	359	358	48
Subj. Employers (000):	22	21	49

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Virgin Islands

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$768	\$5,113	53	\$21,838	2002.4	\$277	1988.1
Initial Claims:	413	2,304	53	3,877	1995.4	332	2000.1
First Payments:	238	1,517	53	3,838	1995.4	107	1978.1
Weeks Claimed:	5,540	26,782	53	25,858	1994.1	215	1974.3
Wks Compensated:	4,573	24,225	53	37,242	1995.4	2,660	1988.1
Exhaustions:	129	652	53	1,170	1994.2	51	1978.1
Exhaustion Rate:		39.8%	9	70.6%	2003.3	20.5%	1991.1
Average Duration:		16.0	12	41.3	1978.1	10.9	1991.1
AWBA:	\$177.11	\$223.97	52	\$302.44	2002.4	\$62.61	1978.4
As % of AWW:	28.1		48				
Avg. Benefits per First Payment:		\$3,370					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,932	53
Total Wages (000)**:	\$341,750	53
Total Wages (Taxable Employers)(000)**:	\$239,631	53
Taxable Wages (000)**:	\$100,384	53
Avg. Weekly Wage**:	\$630.06	37
Avg. Tax Rate on Taxable Wages (%) **:	0.3	53
Avg. Tax Rate on Total Wages (%) **:	0.2	53
Calendar Yr Taxable Wage Base:	\$20,000	13
Trust Fund (TF) Balance (000):		
(Including Loans):	\$31,540	48
TF as % of Total Wages*:	3.10	2
Interest Earned (000):	\$375	49
Avg. High Cost Multiple +:	1.25	9
High Cost Multiple +:	1.08	6

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.2	51
TUR (%):			
Total Unemp. (000):			
Insured Unemployed (000) ***			
Regular Programs:	0.4	0.5	53
All Programs:	0.4	0.5	53
Reciency Rates (%) ***			
Regular Programs:			
All Programs:			
Covered Emp. (000)**:	44	43	53
Civ. Labor Force (000):			
Subj. Employers (000):	3	3	53

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Virginia

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$92,044	\$320,347	25	\$207,301	2002.1	\$2,738	1972.4
<u>Initial Claims:</u>	70,771	256,243	21	185,586	1991.1	16,939	1973.2
<u>First Payments:</u>	34,425	105,567	22	96,342	1975.1	5,286	1973.3
<u>Weeks Claimed:</u>	451,342	1,584,412	26	847,708	1975.1	83,251	1972.4
<u>Wks Compensated:</u>	379,499	1,334,024	27	759,236	1975.2	52,602	1972.4
<u>Exhaustions:</u>	9,260	37,538	25	18,990	2002.2	1,301	1972.4
<u>Exhaustion Rate:</u>		32.9%	29	42.9%	1975.2	14.3%	1990.3
<u>Average Duration:</u>		12.6	47	15.4	1976.1	7.5	1990.1
<u>AWBA:</u>	\$248.05	\$247.94	32	\$313.81	2002.2	\$45.63	1971.3
As % of AWW:	31.5		41				
<u>Avg. Benefits per First Payment:</u>		\$3,035					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$555,443	19
<u>Total Wages (000)**:</u>	\$35,449,190	12
<u>Total Wages (Taxable Employers)(000)**:</u>	\$30,129,591	12
<u>Taxable Wages (000)**:</u>	\$3,346,974	16
<u>Avg. Weekly Wage**:</u>	\$787.88	13
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.0	34
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.5	47
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	39
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$489,291	21
<u>TF as % of Total Wages*:</u>	0.39	38
<u>Interest Earned (000):</u>	\$5,969	22
<u>Avg. High Cost Multiple +:</u>	0.52	32
<u>High Cost Multiple +:</u>	0.33	32

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	0.9	49
<u>TUR (%):</u>	3.3	3.4	50
<u>Total Unemp. (000):</u>	128.8	132.5	23
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	36.0	31.8	26
<u>All Programs:</u>	36.0	31.8	26
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	28	24	41
<u>All Programs:</u>	28	24	41
<u>Covered Emp. (000)**:</u>	3,448	3,410	12
<u>Civ. Labor Force (000):</u>	3,955	3,955	12
<u>Subj. Employers (000):</u>	169	175	14

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	7
EB Exhaustions:	0	0

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Washington

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$220,716	\$745,634	13	\$502,782	2002.1	\$28,236	1972.3
Initial Claims:	107,043	431,668	13	206,872	2001.4	76,810	1979.2
First Payments:	51,202	176,304	15	89,272	2001.4	26,788	1979.2
Weeks Claimed:	835,773	2,915,362	15	1,756,873	2002.1	459,778	1979.3
Wks Compensated:	747,267	2,570,611	16	1,646,496	2002.1	353,807	1979.3
Exhaustions:	10,902	42,189	21	30,315	1971.1	5,488	1979.3
Exhaustion Rate:		22.1%	49	41.5%	1976.1	19.2%	1980.1
Average Duration:		14.6	27	19.5	2002.4	12.4	1979.4
AWBA:	\$310.81	\$305.18	7	\$336.53	2002.3	\$57.77	1972.3
As % of AWW:	40.3		14				
Avg. Benefits per First Payment:		\$4,229					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,491,417	9
Total Wages (000)**:	\$28,313,317	14
Total Wages (Taxable Employers)(000)**:	\$22,409,117	14
Taxable Wages (000)**:	\$10,886,395	7
Avg. Weekly Wage**:	\$771.52	15
Avg. Tax Rate on Taxable Wages (%) **:	2.8	14
Avg. Tax Rate on Total Wages (%) **:	1.7	2
Calendar Yr Taxable Wage Base:	\$30,900	2
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,305,570	1
TF as % of Total Wages*:	2.62	10
Interest Earned (000):	\$27,002	1
Avg. High Cost Multiple +:	1.09	16
High Cost Multiple +:	0.69	16

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	2.1	22
TUR (%):	5.3	5.3	16
Total Unemp. (000):	176.5	174.8	14
Insured Unemployed (000) ***			
Regular Programs:	66.3	57.9	15
All Programs:	66.3	57.9	15
Reciency Rates (%) ***			
Regular Programs:	38	33	29
All Programs:	38	33	29
Covered Emp. (000)**:	2,746	2,678	15
Civ. Labor Force (000):	3,322	3,310	14
Subj. Employers (000):	190	192	11

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$3	\$13
EB First Payments:	1	2
EB Weeks Claimed:	1	629
EB Exhaustions:	0	3

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for West Virginia

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$40,205	\$129,684	36	\$98,566	1983.1	\$3,940	1971.3
Initial Claims:	20,143	71,707	39	70,987	1977.1	15,402	2004.3
First Payments:	13,906	39,257	35	53,519	1977.1	7,534	2004.3
Weeks Claimed:	216,622	708,216	36	798,811	1983.1	136,981	1973.3
Wks Compensated:	184,771	596,397	38	723,321	1983.1	106,340	1973.3
Exhaustions:	2,805	10,456	41	14,289	1983.2	1,743	1971.2
Exhaustion Rate:		25.1%	45	42.1%	1983.3	12.3%	1979.1
Average Duration:		15.2	19	21.7	1983.4	9.3	1977.4
AWBA:	\$227.27	\$227.09	40	\$233.69	2005.4	\$36.07	1971.1
As % of AWW:	38.8		21				
Avg. Benefits per First Payment:		\$3,303					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$140,664	41
Total Wages (000)**:	\$5,058,585	41
Total Wages (Taxable Employers)(000)**:	\$4,025,979	40
Taxable Wages (000)**:	\$617,017	45
Avg. Weekly Wage**:	\$585.39	47
Avg. Tax Rate on Taxable Wages (%) **:	2.9	13
Avg. Tax Rate on Total Wages (%) **:	0.9	20
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$195,382	37
TF as % of Total Wages*:	1.21	22
Interest Earned (000):	\$2,439	39
Avg. High Cost Multiple +:	0.44	34
High Cost Multiple +:	0.35	30

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.1	20
TUR (%):	4.9	4.7	28
Total Unemp. (000):	38.9	37.7	38
Insured Unemployed (000) ***			
Regular Programs:	17.0	14.0	36
All Programs:	17.0	14.0	36
Reciency Rates (%) ***			
Regular Programs:	44	37	19
All Programs:	44	37	19
Covered Emp. (000)**:	679	672	39
Civ. Labor Force (000):	799	804	39
Subj. Employers (000):	37	37	42

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	3
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Wisconsin

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$291,347	\$797,813	9	\$355,320	2002.1	\$13,881	1973.3
Initial Claims:	164,437	592,092	8	244,850	2001.4	40,405	1973.2
First Payments:	91,185	256,065	8	120,308	2002.1	15,946	1973.2
Weeks Claimed:	1,270,586	3,732,071	10	1,801,296	1983.1	291,967	1973.3
Wks Compensated:	1,194,481	3,443,460	8	1,600,491	1983.1	221,033	1973.3
Exhaustions:	17,168	65,506	15	35,071	1982.2	3,847	1973.3
Exhaustion Rate:		24.5%	46	39.7%	1982.4	14.8%	2000.4
Average Duration:		13.5	40	17.8	1976.1	10.9	2001.1
AWBA:	\$265.84	\$254.92	24	\$265.84	2006.1	\$56.98	1971.3
As % of AWW:	39.1		19				
Avg. Benefits per First Payment:		\$3,116					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$730,400	15
Total Wages (000)**:	\$24,219,096	18
Total Wages (Taxable Employers)(000)**:	\$19,298,117	20
Taxable Wages (000)**:	\$3,019,485	17
Avg. Weekly Wage**:	\$680.41	28
Avg. Tax Rate on Taxable Wages (%) **:	2.9	12
Avg. Tax Rate on Total Wages (%) **:	0.9	12
Calendar Yr Taxable Wage Base:	\$10,500	24
Trust Fund (TF) Balance (000):		
(Including Loans):	\$565,492	16
TF as % of Total Wages*:	0.73	30
Interest Earned (000):	\$7,897	13
Avg. High Cost Multiple +:	0.41	35
High Cost Multiple +:	0.32	33

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.6	2.7	5
TUR (%):	5.4	4.7	14
Total Unemp. (000):	165.0	142.5	15
Insured Unemployed (000) ***			
Regular Programs:	98.4	72.3	10
All Programs:	98.4	72.3	10
Reciency Rates (%) ***			
Regular Programs:	60	51	4
All Programs:	60	51	4
Covered Emp. (000)**:	2,725	2,709	16
Civ. Labor Force (000):	3,043	3,049	16
Subj. Employers (000):	128	128	19

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 5
Loan per Cov Employee:	\$0 5
Loan as % of Total Wages*:	0 5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for Wyoming

CYQ: 2006.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$10,948	\$31,088	51	\$25,268	1983.1	\$282	1974.3
Initial Claims:	5,005	19,042	51	15,650	1983.1	1,089	1973.3
First Payments:	3,485	11,180	51	10,956	1983.1	440	1974.3
Weeks Claimed:	44,452	133,761	52	172,109	1983.1	7,676	1974.3
Wks Compensated:	44,330	129,443	51	180,987	1983.1	5,338	1974.3
Exhaustions:	882	3,146	50	5,042	1983.2	137	1974.4
Exhaustion Rate:		25.4%	43	50.1%	1983.2	17.1%	1979.4
Average Duration:		11.6	50	19.7	1987.3	9.6	1976.3
AWBA:	\$250.67	\$244.05	31	\$250.67	2006.1	\$47.47	1971.3
As % of AWW:	40.7		11				
Avg. Benefits per First Payment:		\$2,781					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$39,884	51
Total Wages (000)**:	\$2,083,845	52
Total Wages (Taxable Employers)(000)**:	\$1,649,200	52
Taxable Wages (000)**:	\$585,284	50
Avg. Weekly Wage**:	\$615.93	42
Avg. Tax Rate on Taxable Wages (%) **:	1.3	48
Avg. Tax Rate on Total Wages (%) **:	0.6	35
Calendar Yr Taxable Wage Base:	\$17,100	16
Trust Fund (TF) Balance (000):		
(Including Loans):	\$181,167	40
TF as % of Total Wages*:	2.82	7
Interest Earned (000):	\$2,145	42
Avg. High Cost Multiple +:	1.18	11
High Cost Multiple +:	0.99	7

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.1	42
TUR (%):	4.0	3.5	43
Total Unemp. (000):	11.4	10.1	52
Insured Unemployed (000) ***			
Regular Programs:	3.6	2.7	52
All Programs:	3.6	2.7	52
Reciency Rates (%) ***			
Regular Programs:	31	26	35
All Programs:	31	26	35
Covered Emp. (000)**:	255	246	52
Civ. Labor Force (000):	286	286	52
Subj. Employers (000):	20	20	50

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	5
Loan per Cov Employee:	5
Loan as % of Total Wages*:	5

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

Note: Blank cells appearing in any section of this report indicates that information is unavailable.

UI Data Summary for **United States**

CYQ: 2006.1

Benefits

	(Quarterly)	Past 12 Months	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$9,161,780	\$30,894,179	\$12,080,573	2002.1	\$860,035	1973.3
Initial Claims:	4,200,557	16,659,735	8,229,191	1975.1	2,671,661	1973.2
First Payments:	2,291,160	7,694,376	4,663,186	1975.1	1,074,462	1973.2
Weeks Claimed:	38,602,892	135,635,515	62,573,667	1975.1	18,445,892	1973.3
Wks Compensated:	34,099,886	118,696,790	54,739,150	1983.1	15,351,045	1973.3
Exhaustions:	758,371	2,841,618	1,285,185	1983.1	332,910	1973.4
Exhaustion Rate:		35.7%	43.7%	2003.3	25.8%	1979.2
Average Duration:		15.4	17.5	1983.3	12.4	1975.1
AWBA:	\$277.34	\$268.53	\$277.34	2006.1	\$52.64	1971.3
As % of AWW:	36.1					
Avg. Benefits Per First Payment:		\$4,015				

Financial Information

	Past 12 Months
State Revenues (000):	\$36,667,260
Total Wages (000)**:	\$5,169,369,688
Total Wages (Taxable Employers) (000)**:	\$4,194,059,397
Taxable Wages (000)**:	\$1,208,582,266
Avg. Weekly Wage**:	\$768.35
Avg. Tax Rate on Taxable Wages (%) **:	2.8
Avg. Tax Rate on Total Wages (%) **:	0.8
Avg. State CY Taxable Wage Base:	\$11,233
Trust Fund (TF) Balance (000):	
(Including Loans):	\$25,220,001
TF as % of Total Wages*:	0.58
Interest Earned (000):	\$320,369
Avg. High Cost Multiple +:	0.44
High Cost Multiple +:	0.31

Labor Force

	(Quarterly)	Past 12 Months
IUR (%) (NSA)	2.3	2.1
TUR (%) (NSA)	5.0	4.9
Total Unemployed (000):	7,518	7,389
Insured Unemployed (000) ***		
Regular Programs:	3,017.4	2,653.6
All Programs:	3,021.2	2,655.5
Reciency Rates (%) ***		
Regular Programs:	40	36
All Programs:	40	36
Cov. Employ. (000)**:	130,121	129,382
Civ. Labor Force (000):	149,601	149,844
Subject Employers (000):	7,211	7,259

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$12,051	\$20,493
EB First Payments:	9,684	16,528
EB Weeks Claimed:	48,583	96,148
EB Exhaustions:	15	1,220

Loans

Outstanding Loan Bal (000):	\$1,258,925
Loan per Cov Employee:	\$9.73
Loan as % of Total Wages*:	0.03

* Based on extrapolated wages for the most recent 12 months.

** Wages and Covered Employment lag the rest of the Data Summary information by six months.

*** Regular programs include State UI, UCFE and UCX.

+ Refers to most recent calendar year. Fourth and first quarter issues publish measure based on extrapolated wages. Second and third quarter issues publish measure based on actual wages.

See glossary for data definitions

DATA DEFINITIONS

[Back to Data Summary Home](#)

[Back to State Selection Page](#)

AVERAGE BENEFITS PER FIRST PAYMENT

Benefits Paid for all weeks compensated divided by the number of first payments.

AVERAGE DURATION

The number of weeks compensated for the year divided by the number of first payments. (ETA 5159)

AVERAGE HIGH COST RATE

The average of the three highest calendar year benefit cost rates in the last 20 years (or a period including three recessions, if longer). Benefit cost rates are benefits paid (including the state's share of extended benefits but excluding reimbursable benefits) as a percent of total wages in taxable employment.

AVERAGE HIGH COST MULTIPLE (AHCM)

Calendar Year Reserve Ratio (or "TF as % of Total Wages"); divided by the Average High Cost Rate.

AVERAGE TAX RATE (Taxable Wages)

Total employer contributions for a 12 month period divided by the total taxable wages for the same time period. (ES 202)

AVERAGE TAX RATE (Total Wages)

Total employer contributions for a 12 month period divided by the total wages paid by taxable employers for the same time period. (ES 202)

AVERAGE WEEKLY BENEFIT AMOUNT (AWBA)

Benefits Paid for Total Unemployment divided by Weeks Compensated for Total Unemployment. (ETA 5159)

AVERAGE WEEKLY WAGE

Total wages divided by covered employment, divided by 52 weeks. (ES 202)

BENEFITS PAID

The Unemployment benefits paid to individuals under a state program, usually the first 26 weeks of benefits, for all weeks compensated including partial payments. (ETA 5159)

CIVILIAN LABOR FORCE

The average number of individuals who are either employed or unemployed in the week of the 12th for the three months of the quarter. (Bureau of Labor Statistics)

COVERED EMPLOYMENT

The number of employees covered by Unemployment Insurance reported to the states by employers. (ETA 202)

EXHAUSTIONS

Number of claimants drawing the final payment of their original entitlement for a given program. (ETA 5159)

DATA DEFINITIONS

[Back to Data Summary Home](#)

[Back to State Selection Page](#)

EXHAUSTION RATE

A rate computed by dividing the average monthly exhaustions by the average monthly first payments. To allow for the normal flow of claimants through the program, the numerator lags the denominator by 26 weeks, e.g., the exhaustion rate for CY 1995.3 is computed by dividing the average monthly exhaustions for the twelve months ending September 1995, by the average monthly first payments for the twelve months ending March 1995.

EXTENDED BENEFITS

The supplemental program that pays extended compensation during periods of specified high unemployment in a state to individuals for weeks of unemployment after exhaustion of regular UI benefits. One-half of EB is funded by the state trust fund. (ETA 5159)

FIRST PAYMENTS

The first payment in a benefit year for a week of unemployment claimed under a specific program. This is used as a proxy for "beneficiaries" under a specific program. (ETA 5159)

HIGH-COST MULTIPLE (HCM)

"TF as % of Total Wages" divided by the High Cost Rate. The High Cost Rate is the highest historical ratio of benefits to wages for a 12-month period.

HIGHEST/LOWEST QUARTER

The value displayed represents the quarter with the highest or lowest value beginning with the January through March quarter of 1971 (CY 1971.1). Exhaustion rate and average duration are for 4-quarter periods, ending with the quarter shown.

INITIAL CLAIMS

Any notice of unemployment filed (1) to request a determination of entitlement to and eligibility for compensation or (2) to begin a second or subsequent period of eligibility within a benefit year or period of eligibility. (ETA 5159)

INSURED UNEMPLOYED

The average weekly number of weeks claimed for the three months of the quarter. (ETA 5159)

INSURED UNEMPLOYMENT RATE (IUR)

The rate computed by dividing Insured Unemployed for the current quarter by Covered Employment for the first four of the last six completed quarters. (ETA 539)

INTEREST EARNED

The amount of interest earned on the Unemployment Trust Fund account. (unpublished US Treasury reports)

DATA DEFINITIONS

[Back to Data Summary Home](#)

[Back to State Selection Page](#)

OUTSTANDING LOAN BALANCE	Balance, as of the end of the quarter, of advances acquired by the state under Title XII of the Social Security Act. (unpublished US Treasury reports)
RANK	All rankings are from highest to lowest for a particular item. Ties receive the same rank.
RECIPIENCY RATE	The insured unemployed in regular programs as a percent of total unemployed.
STATE REVENUE	Funds deposited in state accounts in the Unemployment Trust Fund (UTF). These revenues are used to pay state UI benefits and the state share of EB. (ETA 2112)
SUBJECT EMPLOYERS	The number of employers subject to UI taxes. (ETA 581)
TAX YEAR	The twelve-month time period in which a state's tax rate schedules and taxable wage base remain constant. This is equivalent to the calendar year for most states, with the exception of NH, NJ, TN, and VT. These 4 states have July-June tax years.
TAXABLE WAGES	Wages paid to covered employees that are subject to State Unemployment Insurance taxes. (ES 202)
TAXABLE WAGE BASE	For each State, the maximum amount of wages paid to an employee by an employer during a tax year which are subject to UI taxes. Wages above this amount are not subject to tax. Note: The taxable wage bases published in this report are current as of the date of issue. Therefore, they do not match the time period of the taxable wages and average tax rate on taxable wages.
TF AS % OF TOTAL WAGES	Trust fund balance as a percent of estimated wages for the most recent 12 months. Also referred to as the Reserve Ratio. Estimated wages are based on the latest growth rate in the 12 month moving average (MA). <i>Example for 1997.4: Growth rate = $((MA1997.2 - MA1996.4) / MA1996.4)$; $MA1997.4 = MA1997.2 * \text{growth rate}$</i>
TOTAL UNEMPLOYED	The average number of individuals, 16 years of age or older, who do not have a job but are available for work and actively seeking work in the week of the 12th for the three months of the quarter. This includes individuals on layoff and waiting to report to a new job within 30 days. (Bureau of Labor Statistics-Not Seasonally Adjusted)

DATA DEFINITIONS

[Back to Data Summary Home](#)

[Back to State Selection Page](#)

TOTAL UNEMPLOYMENT RATE (TUR)

The rate computed by dividing Total Unemployed by the Civilian Labor Force. (Bureau of Labor Statistics)

TOTAL WAGES

All wages or remuneration paid to workers on all payrolls covered by Unemployment Insurance. (ES 202)

TOTAL WAGES (Taxable Employers)

All wages or remuneration paid to workers by all taxable employers. (ES 202)

TRUST FUND BALANCE (TF)

The balance in the individual state account in the Unemployment Trust Fund. (unpublished US Treasury reports)

UCFE

Unemployment Compensation for Federal Civilian Employees

UCX

Unemployment Compensation for Ex-Service Members

UNEMPLOYMENT TRUST FUND (UTF)

A fund established in the Treasury of United States which contains all monies deposited by state agencies to the credit of their unemployment fund accounts and Federal unemployment taxes collected by the Internal Revenue Service.

WEEKS CLAIMED

The number of weeks of benefits claimed, including weeks for which a waiting period or fixed disqualification period is being served. Interstate claims are counted in the state of residence. (ETA 5159)

WEEKS COMPENSATED

The number of weeks claimed for which UI benefits are paid. Weeks compensated for partial unemployment are included. Interstate claims are counted in the paying state. (ETA 5159)