

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: 2nd 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 indicate 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: 2nd 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 indicate that information is unavailable.

Regular Benefits Information by State for CYQ 2006.2

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	53,321	20,058	318,472	272,741	6,794	26.5%
Alaska	18,746	8,740	149,193	144,273	4,711	38.0%
Arizona	46,394	19,292	332,791	247,189	6,293	37.2%
Arkansas	42,886	17,312	321,426	242,294	6,941	35.7%
California	527,224	224,531	4,499,649	4,011,120	107,615	43.1%
Colorado	27,267	16,583	293,752	231,506	7,864	43.5%
Connecticut	50,552	23,187	459,601	449,399	9,571	32.5%
Delaware	12,823	4,188	92,100	88,434	1,675	29.7%
District of Columbia	4,114	3,614	48,862	71,157	2,169	53.8%
Florida	121,694	54,898	944,513	757,742	23,234	43.7%
Georgia	104,802	43,944	623,259	502,442	16,447	38.3%
Hawaii	14,177	5,672	83,507	71,731	1,062	22.2%
Idaho	16,335	6,676	120,849	98,286	3,044	27.0%
Illinois	149,932	67,099	1,500,930	1,358,113	30,253	36.9%
Indiana	81,918	34,887	630,263	545,855	18,593	38.3%
Iowa	34,532	16,708	272,185	250,062	5,618	23.9%
Kansas	28,957	11,670	212,974	184,561	4,809	35.2%
Kentucky	56,097	17,366	348,404	326,886	5,899	21.7%
Louisiana	35,864	14,111	265,533	270,172	12,883	32.8%
Maine	14,189	6,591	124,793	107,200	2,885	30.4%
Maryland	48,490	20,043	402,229	327,050	7,168	31.0%
Massachusetts	90,269	42,004	929,798	854,217	19,057	34.3%
Michigan	170,946	76,609	1,801,001	1,601,118	42,586	34.0%
Minnesota	58,055	25,065	556,048	503,392	12,258	29.5%
Mississippi	36,386	12,133	252,042	190,654	5,740	28.2%
Missouri	79,580	27,198	550,058	438,212	10,313	32.3%
Montana	9,111	3,669	78,242	66,035	1,808	29.8%
Nebraska	15,003	7,292	123,538	100,072	3,845	40.7%
Nevada	31,982	14,117	236,903	204,624	4,575	30.8%
New Hampshire	11,587	4,976	81,913	66,354	1,061	15.1%
New Jersey	133,159	59,830	1,286,803	1,244,281	34,201	44.4%
New Mexico	13,524	6,190	137,962	110,337	2,224	35.7%
New York	229,193	93,393	2,158,173	1,888,602	43,835	38.2%
North Carolina	134,657	51,216	927,210	782,033	24,845	38.5%
North Dakota	4,437	2,045	33,767	28,549	1,405	33.5%
Ohio	138,156	52,384	1,194,450	1,002,163	21,257	29.0%
Oklahoma	23,302	9,472	180,134	148,904	3,984	37.2%
Oregon	69,409	26,375	508,274	431,901	10,163	31.9%
Pennsylvania	267,628	94,853	1,967,456	1,719,006	32,740	29.1%
Puerto Rico	132,965	27,562	500,300	429,753	10,973	48.0%
Rhode Island	18,748	7,000	140,524	128,678	3,651	36.4%
South Carolina	65,614	22,920	420,773	343,244	10,209	36.9%
South Dakota	3,771	1,447	24,047	18,666	266	12.9%
Tennessee	65,800	31,166	484,549	453,990	13,207	34.1%
Texas	169,175	73,217	1,284,649	1,003,630	27,789	35.2%
Utah	13,595	4,805	96,826	77,968	2,264	28.6%
Vermont	9,872	5,038	82,818	78,895	1,285	17.6%
Virgin Islands	575	264	4,516	4,039	104	38.4%
Virginia	52,766	22,276	359,159	308,576	9,561	33.0%
Washington	91,069	35,057	629,688	554,439	10,833	22.6%
West Virginia	14,028	7,826	149,198	129,005	2,344	24.6%
Wisconsin	127,568	47,704	844,449	776,305	18,074	24.7%
Wyoming	3,524	2,052	28,235	27,714	844	24.3%
United States	3,775,768	1,534,325	30,098,788	26,273,569	672,829	35.0%

Financial Information by State for CYO 2006.2

State	Revenues (000) {Last 12 Months}	TF Balance (000)	TF as % of Total Wages*	Interest Earned (000)	AHCM+	HCM+
Alabama	\$279,164	\$444,674	0.84	\$4,906	0.53	0.34
Alaska	\$162,002	\$239,856	2.70	\$2,704	0.87	0.63
Arizona	\$304,490	\$900,621	1.11	\$9,928	1.00	0.40
Arkansas	\$281,066	\$186,202	0.64	\$1,867	0.30	0.17
California	\$5,366,960	\$2,845,412	0.49	\$27,452	0.17	0.11
Colorado	\$522,722	\$459,305	0.60	\$4,621	0.35	0.31
Connecticut	\$594,588	\$632,318	0.89	\$6,819	0.58	0.25
Delaware	\$83,779	\$209,859	1.34	\$2,368	1.11	0.52
District of Columbia	\$111,870	\$386,001	1.59	\$4,308	1.14	0.82
Florida	\$1,207,269	\$2,332,070	0.96	\$25,251	0.95	0.42
Georgia	\$675,256	\$1,329,717	1.03	\$14,121	0.95	0.42
Hawaii	\$145,872	\$492,401	3.07	\$5,648	1.75	1.39
Idaho	\$143,639	\$142,863	0.92	\$1,622	0.39	0.29
Illinois	\$2,666,084	\$1,137,136	0.55	\$8,537	0.07	0.06
Indiana	\$621,323	\$589,785	0.71	\$6,096	0.54	0.36
Iowa	\$284,793	\$657,584	1.73	\$7,530	0.89	0.69
Kansas	\$343,852	\$584,019	1.44	\$6,129	0.79	0.58
Kentucky	\$372,832	\$319,912	0.68	\$3,172	0.27	0.21
Louisiana	\$189,731	\$1,348,738	2.77	\$15,484	1.10	0.97
Maine	\$106,942	\$449,760	3.19	\$5,143	1.64	1.12
Maryland	\$511,107	\$1,033,991	1.24	\$11,439	0.75	0.50
Massachusetts	\$1,715,516	\$911,985	0.71	\$8,690	0.25	0.14
Michigan	\$1,606,715	\$453,059	0.32	\$3,765	0.12	0.09
Minnesota	\$925,050	\$216,155	0.25	\$1,930	0.10	0.08
Mississippi	\$132,362	\$729,199	2.81	\$8,325	1.87	1.45
Missouri	\$595,871	\$192,136	0.25	\$0	N.A.	N.A.
Montana	\$79,041	\$226,966	2.25	\$2,602	1.36	0.77
Nebraska	\$155,079	\$217,609	0.97	\$2,239	0.77	0.47
Nevada	\$347,307	\$660,780	1.56	\$7,454	0.87	0.53
New Hampshire	\$68,864	\$270,454	1.33	\$3,076	1.43	0.53
New Jersey	\$1,594,680	\$736,156	0.46	\$8,493	0.32	0.18
New Mexico	\$97,537	\$569,451	3.00	\$6,599	2.18	1.86
New York	\$2,644,499	\$442,628	0.13	\$4,105	N.A.	N.A.
North Carolina	\$974,219	\$151,486	0.14	\$1,456	N.A.	N.A.
North Dakota	\$59,210	\$100,097	1.39	\$1,139	0.68	0.61
Ohio	\$1,085,027	\$625,375	0.40	\$6,208	0.15	0.11
Oklahoma	\$281,251	\$705,649	1.84	\$7,941	1.31	1.20
Oregon	\$744,645	\$1,579,959	3.28	\$17,947	1.22	0.96
Pennsylvania	\$2,454,689	\$1,553,672	0.91	\$14,535	0.21	0.18
Puerto Rico	\$199,311	\$546,611	3.43	\$6,085	1.04	0.76
Rhode Island	\$202,906	\$179,550	1.33	\$2,002	0.46	0.31
South Carolina	\$292,277	\$314,185	0.65	\$3,412	0.40	0.20
South Dakota	\$20,001	\$18,884	0.23	\$213	0.31	0.25
Tennessee	\$402,362	\$704,015	0.88	\$7,769	0.60	0.37
Texas	\$1,700,190	\$1,987,915	0.60	\$20,995	0.14	0.13
Utah	\$239,447	\$608,874	2.00	\$6,830	1.12	0.90
Vermont	\$54,976	\$202,518	2.73	\$2,317	1.54	0.92
Virgin Islands	\$1,189	\$31,399	3.08	\$367	1.31	1.13
Virginia	\$548,471	\$720,770	0.58	\$7,485	0.52	0.33
Washington	\$1,475,704	\$2,675,065	3.01	\$29,685	1.08	0.69
West Virginia	\$144,434	\$239,978	1.49	\$2,658	0.44	0.35
Wisconsin	\$737,441	\$764,622	1.00	\$8,273	0.42	0.33
Wyoming	\$46,986	\$196,479	2.95	\$2,230	1.15	0.97
United States	\$36,602,602	\$36,255,907	0.83	\$381,973	0.44	0.30

+ 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 2006.2

State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Alabama	\$49,606	\$0	\$184.60	11.3	\$2,029
Alaska	\$27,416	\$1	\$194.43	14.4	\$2,751
Arizona	\$47,870	\$0	\$196.00	15.3	\$2,964
Arkansas	\$55,437	\$0	\$240.50	13.6	\$3,026
California	\$1,119,753	\$0	\$289.64	17.1	\$4,681
Colorado	\$70,751	\$0	\$309.13	13.7	\$4,140
Connecticut	\$130,694	\$0	\$305.16	16.4	\$4,713
Delaware	\$22,259	\$0	\$252.03	16.9	\$4,216
District of Columbia	\$19,660	\$0	\$284.14	19.8	\$5,387
Florida	\$173,750	\$0	\$231.95	14.7	\$3,320
Georgia	\$125,042	\$0	\$255.34	11.1	\$2,709
Hawaii	\$25,236	\$0	\$363.66	13.2	\$4,468
Idaho	\$22,006	\$0	\$240.14	12.3	\$2,763
Illinois	\$389,357	\$0	\$287.85	17.9	\$5,115
Indiana	\$150,486	\$0	\$283.66	13.0	\$3,573
Iowa	\$66,163	\$0	\$277.46	12.7	\$3,356
Kansas	\$51,755	\$0	\$285.06	15.2	\$4,237
Kentucky	\$82,630	\$0	\$261.69	13.7	\$3,432
Louisiana	\$50,282	\$7,803	\$187.76	14.9	\$2,845
Maine	\$25,463	\$0	\$244.28	14.5	\$3,423
Maryland	\$88,629	\$0	\$275.08	15.2	\$3,964
Massachusetts	\$305,178	\$0	\$366.12	17.7	\$6,235
Michigan	\$458,428	\$0	\$293.19	14.6	\$4,175
Minnesota	\$158,148	\$0	\$325.99	15.3	\$4,747
Mississippi	\$34,094	\$0	\$185.19	12.9	\$2,432
Missouri	\$90,666	\$0	\$212.58	14.6	\$2,963
Montana	\$12,947	\$0	\$206.27	15.2	\$2,925
Nebraska	\$22,141	\$0	\$229.02	13.4	\$2,657
Nevada	\$54,662	\$0	\$275.59	13.6	\$3,564
New Hampshire	\$16,425	\$0	\$254.36	11.6	\$2,864
New Jersey	\$416,996	\$0	\$347.26	18.0	\$5,906
New Mexico	\$25,298	\$0	\$231.38	18.1	\$4,047
New York	\$505,039	\$0	\$279.30	18.0	\$4,792
North Carolina	\$198,364	\$0	\$262.07	13.6	\$3,479
North Dakota	\$6,983	\$0	\$247.13	11.9	\$2,930
Ohio	\$286,138	\$0	\$286.56	15.2	\$4,144
Oklahoma	\$33,993	\$0	\$230.97	15.6	\$3,452
Oregon	\$112,698	\$0	\$266.85	15.1	\$3,872
Pennsylvania	\$484,175	\$0	\$300.35	16.6	\$4,633
Puerto Rico	\$45,929	\$0	\$110.45	18.7	\$1,982
Rhode Island	\$42,827	\$0	\$342.36	15.3	\$5,062
South Carolina	\$73,978	\$0	\$222.42	13.8	\$2,916
South Dakota	\$3,932	\$0	\$215.49	12.0	\$2,511
Tennessee	\$95,152	\$0	\$215.37	13.9	\$2,895
Texas	\$264,131	\$0	\$271.92	13.9	\$3,559
Utah	\$20,803	\$0	\$275.19	13.9	\$3,623
Vermont	\$20,481	\$0	\$269.83	14.4	\$3,794
Virgin Islands	\$994	\$0	\$268.23	16.4	\$3,663
Virginia	\$75,852	\$0	\$250.54	12.5	\$3,020
Washington	\$169,706	\$0	\$323.12	14.4	\$4,278
West Virginia	\$27,575	\$0	\$223.26	14.9	\$3,249
Wisconsin	\$179,649	\$0	\$257.44	13.5	\$3,133
Wyoming	\$6,845	\$0	\$250.84	11.5	\$2,796
United States	\$7,044,469	\$7,804	\$277.18	15.3	\$4,019

Labor Force Information by State (Levels in thousands) for CYQ 2006.2

State	IUR (%)	TUR (%)	Covered Employment **	Civilian Labor Force	Total Unemployment	Insured Unemployment	
						Regular Programs *	All Programs +
Alabama	1.3	3.4	1,870	2,173	73.6	24.8	24.8
Alaska	4.1	7.0	280	345	24.2	11.7	11.7
Arizona	1.1	4.2	2,519	2,942	124.2	26.0	26.0
Arkansas	2.2	5.2	1,145	1,403	73.2	25.1	25.1
California	2.3	4.8	15,264	17,714	847.3	351.8	351.8
Colorado	1.1	4.4	2,164	2,625	115.8	23.1	23.1
Connecticut	2.2	4.0	1,642	1,837	74.2	35.6	35.6
Delaware	1.7	3.7	417	445	16.4	7.2	7.2
District of Columbia	0.8	5.6	477	292	16.4	3.9	3.9
Florida	1.0	3.0	7,785	8,924	267.4	74.1	74.1
Georgia	1.3	4.7	3,901	4,682	221.6	49.4	49.4
Hawaii	1.1	3.1	581	648	20.1	6.9	6.9
Idaho	1.6	3.3	615	760	24.9	9.6	9.6
Illinois	2.1	4.7	5,736	6,526	306.4	117.0	117.0
Indiana	1.7	4.9	2,871	3,274	161.5	49.3	49.3
Iowa	1.5	3.4	1,446	1,678	56.3	21.2	21.2
Kansas	1.3	4.4	1,296	1,482	64.6	16.7	16.7
Kentucky	1.6	5.8	1,745	2,028	118.0	27.5	27.5
Louisiana	1.1	4.9	1,729	1,884	92.7	20.9	22.4
Maine	1.6	4.4	585	715	31.6	9.7	9.7
Maryland	1.3	3.7	2,405	2,995	112.0	31.5	31.5
Massachusetts	2.3	4.8	3,149	3,354	162.6	72.4	72.4
Michigan	3.3	6.4	4,276	5,119	325.4	139.8	139.8
Minnesota	1.7	3.7	2,656	2,946	108.5	43.3	43.3
Mississippi	1.8	7.5	1,087	1,320	99.6	19.9	19.9
Missouri	1.6	4.5	2,645	3,064	139.3	42.8	42.8
Montana	1.5	3.5	407	504	17.8	6.4	6.4
Nebraska	1.1	3.2	884	990	31.5	9.6	9.6
Nevada	1.6	4.1	1,231	1,269	51.5	18.4	18.4
New Hampshire	1.0	3.3	618	735	24.1	6.4	6.4
New Jersey	2.6	4.9	3,915	4,485	219.5	100.0	100.0
New Mexico	1.4	4.3	761	956	41.5	10.9	10.9
New York	2.0	4.5	8,358	9,519	430.4	168.4	168.4
North Carolina	1.9	4.5	3,851	4,405	196.5	72.8	72.8
North Dakota	0.8	3.5	324	368	12.7	2.7	2.7
Ohio	1.8	5.2	5,280	5,926	306.0	93.1	93.1
Oklahoma	1.0	3.9	1,450	1,764	69.0	14.1	14.1
Oregon	2.5	5.5	1,655	1,885	103.1	40.0	40.0
Pennsylvania	2.8	4.6	5,513	6,302	291.9	153.7	153.7
Puerto Rico	3.7		1,051			38.8	38.8
Rhode Island	2.3	5.3	473	577	30.7	10.9	10.9
South Carolina	1.8	6.4	1,806	2,136	137.7	32.8	32.8
South Dakota	0.5	2.9	367	435	12.5	2.0	2.0
Tennessee	1.4	5.4	2,682	2,970	159.5	38.2	38.2
Texas	1.1	5.1	9,581	11,423	582.1	101.3	101.3
Utah	0.7	3.3	1,107	1,311	43.5	7.7	7.7
Vermont	2.2	3.3	299	360	11.9	6.4	6.4
Virgin Islands	0.8		44			0.4	0.4
Virginia	0.8	3.1	3,471	4,012	124.0	28.7	28.7
Washington	1.8	4.9	2,738	3,338	162.1	50.0	50.0
West Virginia	1.7	4.6	680	820	38.1	11.7	11.7
Wisconsin	2.4	4.8	2,745	3,085	148.4	65.5	65.5
Wyoming	0.9	3.4	252	292	9.9	2.2	2.2
United States	1.8	4.7	131,837	150,548	7,144.0	2,354.0	2,355.6

* 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 2005.4

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	\$16,864,136	\$13,934,194	\$1,535,481	2.1	0.6	\$8,000
Alaska	\$2,818,390	\$2,148,481	\$754,812	3.0	1.9	\$28,700
Arizona	\$24,959,438	\$20,983,391	\$2,222,192	1.4	0.3	\$7,000
Arkansas	\$9,316,818	\$7,633,512	\$1,065,700	2.6	0.9	\$10,000
California	\$186,616,429	\$154,176,161	\$12,204,416	4.6	0.9	\$7,000
Colorado	\$23,265,113	\$19,871,285	\$2,502,545	2.5	0.7	\$10,000
Connecticut	\$23,068,433	\$18,846,304	\$1,954,232	3.0	0.9	\$15,000
Delaware	\$5,074,811	\$4,226,956	\$324,113	2.3	0.5	\$8,500
District of Columbia	\$7,780,501	\$6,410,783	\$384,246	2.4	0.4	\$9,000
Florida	\$75,488,951	\$63,417,313	\$6,458,177	2.1	0.5	\$7,000
Georgia	\$39,816,422	\$33,853,377	\$3,585,499	2.2	0.5	\$8,500
Hawaii	\$5,400,372	\$4,214,043	\$1,830,508	1.3	0.9	\$34,000
Idaho	\$4,954,957	\$4,050,767	\$1,711,123	1.4	0.9	\$29,200
Illinois	\$65,864,313	\$54,783,373	\$5,061,471	5.1	1.3	\$11,000
Indiana	\$26,129,950	\$21,742,200	\$1,837,971	3.1	0.7	\$7,000
Iowa	\$12,570,887	\$10,032,357	\$2,297,460	1.6	0.8	\$22,000
Kansas	\$11,357,984	\$10,452,920	\$2,159,337	3.3	1.1	\$8,000
Kentucky	\$15,326,110	\$12,356,740	\$1,303,492	2.8	0.8	\$8,000
Louisiana	\$15,804,258	\$12,808,776	\$1,413,070	1.5	0.4	\$7,000
Maine	\$4,950,681	\$3,759,124	\$552,747	1.8	0.7	\$12,000
Maryland	\$27,534,916	\$21,935,173	\$2,005,033	2.6	0.6	\$8,500
Massachusetts	\$41,879,729	\$34,457,214	\$4,946,273	4.1	1.3	\$14,000
Michigan	\$46,259,933	\$37,306,977	\$3,037,261	4.3	1.0	\$9,000
Minnesota	\$27,777,415	\$22,166,577	\$4,819,603	1.9	0.9	\$24,000
Mississippi	\$8,523,533	\$6,886,220	\$825,802	1.8	0.5	\$7,000
Missouri	\$24,661,509	\$20,114,878	\$2,385,628	2.1	0.7	\$11,000
Montana	\$3,053,068	\$2,618,276	\$1,075,835	1.2	0.8	\$21,600
Nebraska	\$7,547,301	\$5,936,046	\$533,099	2.4	0.6	\$8,000
Nevada	\$12,326,508	\$10,776,704	\$3,439,043	1.4	0.8	\$24,000
New Hampshire	\$6,791,189	\$5,536,806	\$433,871	1.8	0.4	\$8,000
New Jersey	\$51,318,874	\$41,889,357	\$8,643,095	1.9	0.8	\$25,800
New Mexico	\$6,346,298	\$4,991,612	\$1,304,720	0.9	0.5	\$17,900
New York	\$113,773,770	\$88,322,677	\$5,600,397	4.1	0.7	\$8,500
North Carolina	\$35,718,865	\$28,957,062	\$5,788,708	2.1	0.9	\$17,300
North Dakota	\$2,546,434	\$1,903,293	\$480,135	1.5	0.8	\$20,300
Ohio	\$51,133,851	\$40,863,203	\$3,851,586	2.3	0.6	\$9,000
Oklahoma	\$11,853,421	\$9,999,445	\$1,947,249	1.8	0.8	\$13,500
Oregon	\$15,521,808	\$12,341,777	\$4,246,832	2.6	1.5	\$28,000
Pennsylvania	\$56,962,710	\$44,902,801	\$3,550,618	5.3	1.2	\$8,000
Puerto Rico	\$6,347,347	\$4,285,538	\$584,385	3.4	1.2	\$7,000
Rhode Island	\$4,775,926	\$3,552,300	\$646,468	3.3	1.4	\$16,000
South Carolina	\$15,485,867	\$12,644,916	\$1,198,785	2.2	0.6	\$7,000
South Dakota	\$2,763,129	\$2,159,566	\$228,076	0.8	0.2	\$7,000
Tennessee	\$25,425,178	\$21,427,037	\$1,891,240	2.4	0.6	\$7,000
Texas	\$101,828,850	\$86,643,765	\$8,683,979	2.5	0.6	\$9,000
Utah	\$9,718,670	\$8,048,246	\$2,559,633	1.4	0.8	\$24,000
Vermont	\$2,627,388	\$1,947,665	\$190,092	2.4	0.7	\$8,000
Virgin Islands	\$368,848	\$252,475	\$80,698	0.3	0.2	\$20,000
Virginia	\$37,603,106	\$31,986,691	\$2,707,554	2.0	0.5	\$8,000
Washington	\$28,344,067	\$22,432,262	\$7,716,339	2.8	1.7	\$30,900
West Virginia	\$5,401,719	\$4,180,301	\$483,618	2.9	0.9	\$8,000
Wisconsin	\$25,345,085	\$20,284,366	\$2,150,826	2.9	0.9	\$10,500
Wyoming	\$2,189,418	\$1,714,321	\$420,984	1.3	0.6	\$17,100
United States	\$1,397,184,685	\$1,143,167,602	\$139,616,058	2.8	0.8	\$11,244

Individual State Pages: 2nd 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 indicate that information is unavailable.

UI Data Summary for **Alabama**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$49,606	\$212,750	31	\$87,642	2002.1	\$7,540	1973.3
Initial Claims:	53,321	240,917	23	199,272	1982.1	27,174	1973.2
First Payments:	20,058	104,833	24	87,774	1982.1	11,594	1973.2
Weeks Claimed:	318,472	1,402,832	28	1,008,116	1983.1	202,249	1973.2
Wks Compensated:	272,741	1,180,071	26	843,002	1983.1	163,877	1973.4
Exhaustions:	6,794	28,235	28	23,814	1983.1	3,671	1973.4
Exhaustion Rate:		26.5%	43	35.6%	1983.3	17.4%	1990.3
Average Duration:		11.3	52	14.2	1983.2	9.2	1995.4
AWBA:	\$184.60	\$183.00	52	\$184.60	2006.2	\$40.78	1971.2
As % of AWW:	28.3		48				
Avg. Benefits per First Payment:		\$2,029					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$279,164	32
Total Wages (000)**:	\$16,864,136	24
Total Wages (Taxable Employers)(000)**:	\$13,934,194	24
Taxable Wages (000)**:	\$1,535,481	29
Avg. Weekly Wage**:	\$651.32	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):	\$444,674	32
TF as % of Total Wages*:	0.84	35
Interest Earned (000):	\$4,906	30
Avg. High Cost Multiple +:	0.53	31
High Cost Multiple +:	0.34	31

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.5	34
TUR (%):	3.4	3.7	41
Total Unemp. (000):	73.6	79.4	29
Insured Unemployed (000) ***			
Regular Programs:	24.8	27.4	28
All Programs:	24.8	27.4	28
Reciency Rates (%) ***			
Regular Programs:	34	34	23
All Programs:	34	34	23
Covered Emp. (000)**:	1,870	1,843	23
Civ. Labor Force (000):	2,173	2,169	23
Subj. Employers (000):	88	88	27

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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Alaska**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$27,416	\$117,535	38	\$44,533	2004.1	\$1,663	1971.3
Initial Claims:	18,746	86,928	37	30,954	1996.1	6,230	1973.2
First Payments:	8,740	42,729	36	19,617	1977.1	2,132	1971.3
Weeks Claimed:	149,193	622,994	37	244,721	1986.1	39,062	1971.3
Wks Compensated:	144,273	612,972	36	321,508	1977.1	36,386	1971.3
Exhaustions:	4,711	16,700	34	9,445	1986.2	937	1971.3
Exhaustion Rate:		38.0%	13	56.9%	1986.4	20.2%	1976.3
Average Duration:		14.4	30	19.9	1978.1	14.1	2002.2
AWBA:	\$194.43	\$195.95	49	\$196.74	2006.1	\$46.09	1971.3
As % of AWW:	25.9		51				
Avg. Benefits per First Payment:		\$2,751					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$162,002	37
Total Wages (000)**:	\$2,818,390	48
Total Wages (Taxable Employers)(000)**:	\$2,148,481	49
Taxable Wages (000)**:	\$754,812	44
Avg. Weekly Wage**:	\$750.50	18
Avg. Tax Rate on Taxable Wages (%) **:	3.0	12
Avg. Tax Rate on Total Wages (%) **:	1.9	1
Calendar Yr Taxable Wage Base:	\$28,700	4
Trust Fund (TF) Balance (000):		
(Including Loans):	\$239,856	39
TF as % of Total Wages*:	2.70	12
Interest Earned (000):	\$2,704	38
Avg. High Cost Multiple +:	0.87	22
High Cost Multiple +:	0.63	17

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	4.1	4.3	1
TUR (%):	7.0	6.8	2
Total Unemp. (000):	24.2	23.4	42
Insured Unemployed (000) ***			
Regular Programs:	11.7	12.2	37
All Programs:	11.7	12.2	37
Reciency Rates (%) ***			
Regular Programs:	48	52	3
All Programs:	48	52	3
Covered Emp. (000)**:	280	286	51
Civ. Labor Force (000):	345	342	49
Subj. Employers (000):	17	17	52

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$1	\$3
EB First Payments:	0	5
EB Weeks Claimed:	0	4
EB Exhaustions:	0	1

Loans	Rank	
Outstanding Loan Bal (000):	\$0	2
Loan per Cov Employee:	\$0	2
Loan as % of Total Wages*:	0	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 **Arizona**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$47,870	\$195,545	32	\$100,822	2002.3	\$4,271	1972.2
Initial Claims:	46,394	161,869	27	73,262	2003.2	19,869	1973.2
First Payments:	19,292	65,981	26	34,734	2003.2	6,115	1972.2
Weeks Claimed:	332,791	1,327,131	26	684,378	2003.3	109,406	1972.3
Wks Compensated:	247,189	1,011,705	29	586,784	2002.3	82,840	1972.3
Exhaustions:	6,293	28,260	29	17,598	2003.3	1,807	1978.4
Exhaustion Rate:		37.2%	14	50.4%	1975.4	22.0%	1980.1
Average Duration:		15.3	14	18.4	1983.3	10.7	1980.1
AWBA:	\$196.00	\$196.02	48	\$199.51	2006.1	\$45.53	1971.2
As % of AWW:	27.0		50				
Avg. Benefits per First Payment:		\$2,964					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$304,490	27
Total Wages (000)**:	\$24,959,438	21
Total Wages (Taxable Employers)(000)**:	\$20,983,391	19
Taxable Wages (000)**:	\$2,222,192	25
Avg. Weekly Wage**:	\$726.24	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):	\$900,621	12
TF as % of Total Wages*:	1.11	26
Interest Earned (000):	\$9,928	10
Avg. High Cost Multiple +:	1.00	18
High Cost Multiple +:	0.40	27

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.1	41
TUR (%):	4.2	4.6	31
Total Unemp. (000):	124.2	131.9	19
Insured Unemployed (000) ***			
Regular Programs:	26.0	26.1	26
All Programs:	26.0	26.1	26
Reciency Rates (%) ***			
Regular Programs:	21	20	45
All Programs:	21	20	45
Covered Emp. (000)**:	2,519	2,437	20
Civ. Labor Force (000):	2,942	2,897	21
Subj. Employers (000):	125	120	21

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	110	358
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Arkansas**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$55,437	\$232,230	27	\$93,583	2002.1	\$3,532	1972.3
Initial Claims:	42,886	181,950	28	103,999	1981.4	20,162	1972.2
First Payments:	17,312	76,746	28	52,817	1975.1	7,104	1973.2
Weeks Claimed:	321,426	1,393,330	27	724,967	1975.1	116,813	1973.3
Wks Compensated:	242,294	1,040,528	30	557,933	1975.1	82,739	1973.3
Exhaustions:	6,941	28,113	27	13,071	1975.2	1,808	1973.4
Exhaustion Rate:		35.7%	20	40.9%	2003.2	21.6%	1986.2
Average Duration:		13.6	39	16.1	1976.1	9.8	1974.4
AWBA:	\$240.50	\$234.75	36	\$240.50	2006.2	\$39.54	1971.1
As % of AWW:	40.6		13				
Avg. Benefits per First Payment:		\$3,026					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$281,066	31
Total Wages (000)**:	\$9,316,818	34
Total Wages (Taxable Employers)(000)**:	\$7,633,512	34
Taxable Wages (000)**:	\$1,065,700	35
Avg. Weekly Wage**:	\$593.01	46
Avg. Tax Rate on Taxable Wages (%) **:	2.6	18
Avg. Tax Rate on Total Wages (%) **:	0.9	14
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$186,202	47
TF as % of Total Wages*:	0.64	40
Interest Earned (000):	\$1,867	47
Avg. High Cost Multiple +:	0.30	41
High Cost Multiple +:	0.17	43

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.4	11
TUR (%):	5.2	4.8	10
Total Unemp. (000):	73.2	66.6	30
Insured Unemployed (000) ***			
Regular Programs:	25.1	27.4	27
All Programs:	25.1	27.4	27
Reciency Rates (%) ***			
Regular Programs:	34	41	21
All Programs:	34	41	21
Covered Emp. (000)**:	1,145	1,127	33
Civ. Labor Force (000):	1,403	1,384	32
Subj. Employers (000):	65	63	32

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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **California**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,119,753	\$4,367,980	1	\$1,580,309	2003.2	\$125,689	1973.3
Initial Claims:	527,224	2,086,276	1	1,073,146	1992.1	404,986	1973.2
First Payments:	224,531	933,142	1	469,351	1975.1	152,420	1973.2
Weeks Claimed:	4,499,649	17,833,045	1	8,150,226	1992.1	2,522,143	1973.3
Wks Compensated:	4,011,120	15,929,499	1	7,410,743	1992.1	2,184,142	1973.3
Exhaustions:	107,615	419,829	1	184,303	2002.3	48,106	1973.4
Exhaustion Rate:		43.1%	6	50.1%	2003.2	23.7%	1979.2
Average Duration:		17.1	8	18.7	1983.4	12.4	1979.1
AWBA:	\$289.64	\$284.54	11	\$289.64	2006.2	\$53.87	1971.3
As % of AWW:	32.8		41				
Avg. Benefits per First Payment:		\$4,681					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$5,366,960	1
Total Wages (000)**:	\$186,616,429	1
Total Wages (Taxable Employers)(000)**:	\$154,176,161	1
Taxable Wages (000)**:	\$12,204,416	1
Avg. Weekly Wage**:	\$883.88	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):	\$2,845,412	1
TF as % of Total Wages*:	0.49	45
Interest Earned (000):	\$27,452	2
Avg. High Cost Multiple +:	0.17	45
High Cost Multiple +:	0.11	46

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.3	8
TUR (%):	4.8	5.0	19
Total Unemp. (000):	847.3	894.8	1
Insured Unemployed (000) ***			
Regular Programs:	351.8	349.2	1
All Programs:	351.8	349.2	1
Reciency Rates (%) ***			
Regular Programs:	42	39	10
All Programs:	42	39	10
Covered Emp. (000)**:	15,264	15,000	1
Civ. Labor Force (000):	17,714	17,752	1
Subj. Employers (000):	1,152	1,094	1

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Colorado

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$70,751	\$288,708	25	\$153,005	2002.1	\$2,261	1972.3
Initial Claims:	27,267	123,484	34	68,252	1983.1	11,717	1972.3
First Payments:	16,583	69,740	30	37,139	1983.1	3,945	1972.3
Weeks Claimed:	293,752	1,228,521	29	671,262	1983.1	66,570	1972.3
Wks Compensated:	231,506	953,749	31	525,948	1983.1	37,409	1972.3
Exhaustions:	7,864	32,141	25	17,442	2002.2	828	1972.4
Exhaustion Rate:		43.5%	5	62.4%	1976.1	24.4%	1978.4
Average Duration:		13.7	36	16.7	1975.3	9.7	1974.1
AWBA:	\$309.13	\$306.51	7	\$313.92	2002.2	\$58.64	1971.3
As % of AWW:	39.1		20				
Avg. Benefits per First Payment:		\$4,140					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$522,722	21
Total Wages (000)**:	\$23,265,113	22
Total Wages (Taxable Employers)(000)**:	\$19,871,285	22
Taxable Wages (000)**:	\$2,502,545	20
Avg. Weekly Wage**:	\$790.90	11
Avg. Tax Rate on Taxable Wages (%) **:	2.5	21
Avg. Tax Rate on Total Wages (%) **:	0.7	30
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$459,305	29
TF as % of Total Wages*:	0.60	42
Interest Earned (000):	\$4,621	31
Avg. High Cost Multiple +:	0.35	38
High Cost Multiple +:	0.31	34

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.1	42
TUR (%):	4.4	4.6	28
Total Unemp. (000):	115.8	119.8	22
Insured Unemployed (000) ***			
Regular Programs:	23.1	24.2	29
All Programs:	23.1	24.2	29
Reciency Rates (%) ***			
Regular Programs:	20	20	47
All Programs:	20	20	47
Covered Emp. (000)**:	2,164	2,137	22
Civ. Labor Force (000):	2,625	2,582	22
Subj. Employers (000):	153	152	15

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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Connecticut**

CYQ: **2006.2**

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$130,694	\$561,617	16	\$232,930	2003.1	\$23,568	1973.4
Initial Claims:	50,552	214,279	25	158,726	1975.1	33,893	1988.2
First Payments:	23,187	119,172	21	92,026	1975.1	14,892	1987.2
Weeks Claimed:	459,601	1,998,965	21	1,196,204	1975.1	194,676	1987.4
Wks Compensated:	449,399	1,956,626	18	1,157,832	1975.2	191,037	1987.4
Exhaustions:	9,571	39,492	23	26,941	1975.3	2,849	1980.1
Exhaustion Rate:		32.5%	29	40.1%	1993.3	12.3%	1979.2
Average Duration:		16.4	11	18.7	1992.4	10.2	1974.1
AWBA:	\$305.16	\$301.46	8	\$311.47	2006.1	\$61.34	1971.3
As % of AWW:	30.0		45				
Avg. Benefits per First Payment:		\$4,713					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$594,588	19
Total Wages (000)**:	\$23,068,433	23
Total Wages (Taxable Employers)(000)**:	\$18,846,304	23
Taxable Wages (000)**:	\$1,954,232	21
Avg. Weekly Wage**:	\$1,018.16	2
Avg. Tax Rate on Taxable Wages (%) **:	3.0	11
Avg. Tax Rate on Total Wages (%) **:	0.9	18
Calendar Yr Taxable Wage Base:	\$15,000	18
Trust Fund (TF) Balance (000):		
(Including Loans):	\$632,318	21
TF as % of Total Wages*:	0.89	33
Interest Earned (000):	\$6,819	22
Avg. High Cost Multiple +:	0.58	29
High Cost Multiple +:	0.25	37

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.4	12
TUR (%):	4.0	4.6	33
Total Unemp. (000):	74.2	83.5	28
Insured Unemployed (000) ***			
Regular Programs:	35.6	38.7	21
All Programs:	35.6	38.7	21
Reciency Rates (%) ***			
Regular Programs:	48	46	4
All Programs:	48	46	4
Covered Emp. (000)**:	1,642	1,624	28
Civ. Labor Force (000):	1,837	1,826	28
Subj. Employers (000):	98	98	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Delaware

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$22,259	\$96,324	42	\$37,777	2003.1	\$1,884	1972.4
Initial Claims:	12,823	53,158	45	27,988	1974.4	6,192	1973.2
First Payments:	4,188	22,848	47	17,084	1975.1	2,130	1987.2
Weeks Claimed:	92,100	407,855	44	217,510	1975.1	27,787	1987.4
Wks Compensated:	88,434	386,506	43	225,281	1975.1	26,548	1987.4
Exhaustions:	1,675	7,223	46	5,341	1975.2	256	1988.2
Exhaustion Rate:		29.7%	36	44.8%	1976.1	10.5%	1989.3
Average Duration:		16.9	9	19.1	1976.1	9.7	1986.1
AWBA:	\$252.03	\$248.88	31	\$253.82	2003.4	\$50.54	1971.4
As % of AWW:	29.4		47				
Avg. Benefits per First Payment:		\$4,216					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$83,779	46
Total Wages (000)**:	\$5,074,811	44
Total Wages (Taxable Employers)(000)**:	\$4,226,956	41
Taxable Wages (000)**:	\$324,113	49
Avg. Weekly Wage**:	\$857.46	7
Avg. Tax Rate on Taxable Wages (%) **:	2.3	27
Avg. Tax Rate on Total Wages (%) **:	0.5	45
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$209,859	43
TF as % of Total Wages*:	1.34	22
Interest Earned (000):	\$2,368	41
Avg. High Cost Multiple +:	1.11	14
High Cost Multiple +:	0.52	22

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.9	21
TUR (%):	3.7	4.0	37
Total Unemp. (000):	16.4	17.8	46
Insured Unemployed (000) ***			
Regular Programs:	7.2	7.9	44
All Programs:	7.2	7.9	44
Reciency Rates (%) ***			
Regular Programs:	44	45	8
All Programs:	44	45	8
Covered Emp. (000)**:	417	412	46
Civ. Labor Force (000):	445	443	45
Subj. Employers (000):	27	26	47

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 District of Columbia

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$19,660	\$86,577	47	\$39,715	2002.1	\$4,732	1971.4
<u>Initial Claims:</u>	4,114	15,698	50	15,303	1975.2	3,624	2005.4
<u>First Payments:</u>	3,614	16,071	49	11,131	1975.3	2,779	2003.2
<u>Weeks Claimed:</u>	48,862	221,535	49	205,018	1975.3	48,862	2006.2
<u>Wks Compensated:</u>	71,157	317,701	47	201,986	1975.3	66,758	2000.4
<u>Exhaustions:</u>	2,169	8,947	44	5,220	1991.3	1,310	1971.1
<u>Exhaustion Rate:</u>		53.8%	1	93.7%	2003.2	37.4%	1979.2
<u>Average Duration:</u>		19.8	1	32.6	2003.2	15.7	2001.4
<u>AWBA:</u>	\$284.14	\$279.84	15	\$314.28	2002.1	\$57.77	1971.1
As % of AWW:	24.2		53				
<u>Avg. Benefits per First Payment:</u>		\$5,387					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$111,870	43
<u>Total Wages (000)**:</u>	\$7,780,501	36
<u>Total Wages (Taxable Employers)(000)**:</u>	\$6,410,783	36
<u>Taxable Wages (000)**:</u>	\$384,246	47
<u>Avg. Weekly Wage**:</u>	\$1,175.54	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):	\$386,001	34
<u>TF as % of Total Wages*:</u>	1.59	17
<u>Interest Earned (000):</u>	\$4,308	32
<u>Avg. High Cost Multiple +:</u>	1.14	12
<u>High Cost Multiple +:</u>	0.82	12

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.8	0.9	51
<u>TUR (%):</u>	5.6	5.7	6
<u>Total Unemp. (000):</u>	16.4	16.9	47
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	3.9	4.5	49
<u>All Programs:</u>	3.9	4.5	49
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	24	26	36
<u>All Programs:</u>	24	26	37
<u>Covered Emp. (000)**:</u>	477	474	44
<u>Civ. Labor Force (000):</u>	292	294	50
<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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Florida

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$173,750	\$774,365	12	\$327,891	2002.3	\$7,873	1973.2
Initial Claims:	121,694	512,044	12	192,201	2004.3	47,634	1972.4
First Payments:	54,898	233,228	8	106,053	2001.4	13,559	1973.1
Weeks Claimed:	944,513	4,297,845	9	2,038,601	1993.3	290,942	1973.2
Wks Compensated:	757,742	3,432,181	12	1,514,491	1992.3	161,460	1973.1
Exhaustions:	23,234	106,716	9	53,422	1975.3	5,076	1973.2
Exhaustion Rate:		43.7%	4	62.4%	1975.2	33.8%	1984.3
Average Duration:		14.7	24	16.4	1993.1	10.5	1974.1
AWBA:	\$231.95	\$228.42	38	\$231.95	2006.2	\$38.12	1971.1
As % of AWW:	33.1		38				
Avg. Benefits per First Payment:		\$3,320					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,207,269	10
Total Wages (000)**:	\$75,488,951	4
Total Wages (Taxable Employers)(000)**:	\$63,417,313	4
Taxable Wages (000)**:	\$6,458,177	5
Avg. Weekly Wage**:	\$700.35	24
Avg. Tax Rate on Taxable Wages (%) **:	2.1	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):	\$2,332,070	3
TF as % of Total Wages*:	0.96	30
Interest Earned (000):	\$25,251	3
Avg. High Cost Multiple +:	0.95	19
High Cost Multiple +:	0.42	25

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.1	46
TUR (%):	3.0	3.3	50
Total Unemp. (000):	267.4	287.4	8
Insured Unemployed (000) ***			
Regular Programs:	74.1	84.3	9
All Programs:	74.1	84.3	9
Reciency Rates (%) ***			
Regular Programs:	28	29	32
All Programs:	28	29	32
Covered Emp. (000)**:	7,785	7,630	4
Civ. Labor Force (000):	8,924	8,795	4
Subj. Employers (000):	491	478	2

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Georgia

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$125,042	\$528,830	17	\$218,168 2002.1	\$6,287 1972.4
Initial Claims:	104,802	454,236	13	293,875 1982.1	24,591 1973.2
First Payments:	43,944	195,208	12	157,459 1975.1	9,055 1973.2
Weeks Claimed:	623,259	2,795,957	15	1,526,729 1975.1	182,945 1972.4
Wks Compensated:	502,442	2,172,567	16	1,376,688 1975.1	137,491 1972.4
Exhaustions:	16,447	74,282	14	47,966 1975.2	4,870 1972.4
Exhaustion Rate:		38.3%	11	54.9% 1975.2	19.6% 1990.3
Average Duration:		11.1	53	14.1 1976.1	8.2 1986.2
AWBA:	\$255.34	\$250.57	29	\$255.34 2006.2	\$43.29 1971.1
As % of AWW:	34.4		36		
Avg. Benefits per First Payment:		\$2,709			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$675,256	16
Total Wages (000)**:	\$39,816,422	11
Total Wages (Taxable Employers)(000)**:	\$33,853,377	11
Taxable Wages (000)**:	\$3,585,499	14
Avg. Weekly Wage**:	\$742.23	19
Avg. Tax Rate on Taxable Wages (%) **:	2.2	29
Avg. Tax Rate on Total Wages (%) **:	0.5	42
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,329,717	8
TF as % of Total Wages*:	1.03	27
Interest Earned (000):	\$14,121	8
Avg. High Cost Multiple +:	0.95	20
High Cost Multiple +:	0.42	26

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.4	37
TUR (%):	4.7	5.0	20
Total Unemp. (000):	221.6	232.9	9
Insured Unemployed (000) ***			
Regular Programs:	49.4	55.4	14
All Programs:	49.4	55.4	14
Reciency Rates (%) ***			
Regular Programs:	22	24	43
All Programs:	22	24	43
Covered Emp. (000)**:	3,901	3,840	10
Civ. Labor Force (000):	4,682	4,649	9
Subj. Employers (000):	211	208	10

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Hawaii

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$25,236	\$92,417	41	\$53,765	2001.4	\$6,426	1972.3
Initial Claims:	14,177	53,839	41	35,479	2001.4	10,200	1990.3
First Payments:	5,672	20,684	43	18,185	2001.4	4,105	1989.4
Weeks Claimed:	83,507	317,066	45	241,177	1976.1	57,623	1989.4
Wks Compensated:	71,731	272,088	46	224,118	1976.1	51,372	1989.4
Exhaustions:	1,062	4,406	49	5,073	1976.3	728	1989.4
Exhaustion Rate:		22.2%	49	43.7%	1976.4	16.3%	1990.1
Average Duration:		13.2	42	19.2	2002.4	11.1	1991.1
AWBA:	\$363.66	\$351.68	2	\$363.66	2006.2	\$63.43	1971.1
As % of AWW:	53.7		2				
Avg. Benefits per First Payment:		\$4,468					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$145,872	39
Total Wages (000)**:	\$5,400,372	42
Total Wages (Taxable Employers)(000)**:	\$4,214,043	42
Taxable Wages (000)**:	\$1,830,508	34
Avg. Weekly Wage**:	\$677.72	30
Avg. Tax Rate on Taxable Wages (%) **:	1.3	49
Avg. Tax Rate on Total Wages (%) **:	0.9	17
Calendar Yr Taxable Wage Base:	\$34,000	1
Trust Fund (TF) Balance (000):		
(Including Loans):	\$492,401	28
TF as % of Total Wages*:	3.07	5
Interest Earned (000):	\$5,648	28
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	38
TUR (%):	3.1	2.8	48
Total Unemp. (000):	20.1	17.7	44
Insured Unemployed (000) ***			
Regular Programs:	6.9	6.5	45
All Programs:	6.9	6.5	45
Reciency Rates (%) ***			
Regular Programs:	34	37	22
All Programs:	34	37	22
Covered Emp. (000)**:	581	572	43
Civ. Labor Force (000):	648	644	42
Subj. Employers (000):	31	31	45

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Idaho**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$22,006	\$109,666	44	\$69,429	2002.1	\$1,990	1972.4
Initial Claims:	16,335	91,281	38	47,070	2001.4	8,753	1972.3
First Payments:	6,676	39,686	40	23,010	2003.1	3,784	1971.2
Weeks Claimed:	120,849	607,583	42	353,845	2003.1	63,956	1972.4
Wks Compensated:	98,286	489,119	42	313,570	2002.1	40,048	1972.4
Exhaustions:	3,044	11,798	39	9,096	1983.1	920	1972.4
Exhaustion Rate:		27.0%	42	52.6%	1983.2	22.0%	1979.3
Average Duration:		12.3	47	15.3	1982.4	10.1	1978.4
AWBA:	\$240.14	\$238.52	37	\$243.66	2006.1	\$45.31	1971.3
As % of AWW:	41.1		12				
Avg. Benefits per First Payment:		\$2,763					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$143,639	41
Total Wages (000)**:	\$4,954,957	45
Total Wages (Taxable Employers)(000)**:	\$4,050,767	44
Taxable Wages (000)**:	\$1,711,123	36
Avg. Weekly Wage**:	\$584.03	48
Avg. Tax Rate on Taxable Wages (%) **:	1.4	45
Avg. Tax Rate on Total Wages (%) **:	0.9	11
Calendar Yr Taxable Wage Base:	\$29,200	3
Trust Fund (TF) Balance (000):		
(Including Loans):	\$142,863	50
TF as % of Total Wages*:	0.92	31
Interest Earned (000):	\$1,622	48
Avg. High Cost Multiple +:	0.39	37
High Cost Multiple +:	0.29	36

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	2.0	27
TUR (%):	3.3	3.5	46
Total Unemp. (000):	24.9	26.1	41
Insured Unemployed (000) ***			
Regular Programs:	9.6	12.1	42
All Programs:	9.6	12.1	42
Reciency Rates (%) ***			
Regular Programs:	39	46	14
All Programs:	39	46	14
Covered Emp. (000)**:	615	602	41
Civ. Labor Force (000):	760	750	39
Subj. Employers (000):	48	47	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Illinois**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$389,357	\$1,719,059	6	\$759,769	2002.1	\$33,425	1973.3
Initial Claims:	149,932	679,122	6	366,762	1982.1	111,476	1973.2
First Payments:	67,099	336,093	6	210,346	1975.1	45,457	1973.4
Weeks Claimed:	1,500,930	6,662,455	5	3,764,106	1983.1	714,895	1973.4
Wks Compensated:	1,358,113	6,006,297	5	3,334,960	1983.1	563,654	1973.4
Exhaustions:	30,253	129,796	6	83,792	1982.4	12,720	1972.4
Exhaustion Rate:		36.9%	17	53.3%	1983.3	26.9%	2000.4
Average Duration:		17.9	6	21.6	1983.4	11.7	1975.1
AWBA:	\$287.85	\$287.40	12	\$301.10	2006.1	\$51.05	1971.3
As % of AWW:	34.4		35				
Avg. Benefits per First Payment:		\$5,115					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,666,084	2
Total Wages (000)**:	\$65,864,313	5
Total Wages (Taxable Employers)(000)**:	\$54,783,373	5
Taxable Wages (000)**:	\$5,061,471	6
Avg. Weekly Wage**:	\$836.56	8
Avg. Tax Rate on Taxable Wages (%) **:	5.1	2
Avg. Tax Rate on Total Wages (%) **:	1.3	5
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,137,136	9
TF as % of Total Wages*:	0.55	44
Interest Earned (000):	\$8,537	12
Avg. High Cost Multiple +:	0.07	50
High Cost Multiple +:	0.06	50

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	2.3	14
TUR (%):	4.7	5.2	21
Total Unemp. (000):	306.4	338.4	5
Insured Unemployed (000) ***			
Regular Programs:	117.0	129.9	5
All Programs:	117.0	129.9	5
Reciency Rates (%) ***			
Regular Programs:	38	38	15
All Programs:	38	38	15
Covered Emp. (000)**:	5,736	5,661	5
Civ. Labor Force (000):	6,526	6,499	5
Subj. Employers (000):	293	291	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Indiana**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$150,486	\$642,029	15	\$238,115	2002.1	\$8,800	1973.3
Initial Claims:	81,918	382,735	16	239,452	1975.1	42,913	1994.2
First Payments:	34,887	179,676	15	135,044	1975.1	14,237	1976.3
Weeks Claimed:	630,263	2,747,546	13	1,563,934	1975.1	234,695	1973.3
Wks Compensated:	545,855	2,340,335	14	1,367,828	1975.1	199,188	1973.4
Exhaustions:	18,593	70,840	12	37,884	1975.2	4,727	1988.4
Exhaustion Rate:		38.3%	10	44.0%	2003.4	20.6%	1990.3
Average Duration:		13.0	43	16.0	1983.4	8.6	1974.1
AWBA:	\$283.66	\$282.54	16	\$290.86	2006.1	\$40.32	1971.2
As % of AWW:	41.9		8				
Avg. Benefits per First Payment:		\$3,573					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$621,323	17
Total Wages (000)**:	\$26,129,950	17
Total Wages (Taxable Employers)(000)**:	\$21,742,200	17
Taxable Wages (000)**:	\$1,837,971	23
Avg. Weekly Wage**:	\$676.66	31
Avg. Tax Rate on Taxable Wages (%) **:	3.1	10
Avg. Tax Rate on Total Wages (%) **:	0.7	29
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$589,785	24
TF as % of Total Wages*:	0.71	37
Interest Earned (000):	\$6,096	26
Avg. High Cost Multiple +:	0.54	30
High Cost Multiple +:	0.36	29

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.9	22
TUR (%):	4.9	5.2	13
Total Unemp. (000):	161.5	168.1	14
Insured Unemployed (000) ***			
Regular Programs:	49.3	53.7	15
All Programs:	49.3	53.7	15
Reciency Rates (%) ***			
Regular Programs:	30	32	28
All Programs:	30	32	28
Covered Emp. (000)**:	2,871	2,837	14
Civ. Labor Force (000):	3,274	3,242	15
Subj. Employers (000):	126	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 Iowa

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$66,163	\$301,460	26	\$136,849 2003.1	\$4,418 1972.4
Initial Claims:	34,532	174,232	31	91,605 1982.1	15,337 1974.2
First Payments:	16,708	89,819	29	63,848 1982.1	6,856 1974.2
Weeks Claimed:	272,185	1,251,343	30	762,074 1983.1	104,815 1974.3
Wks Compensated:	250,062	1,135,849	28	728,215 1983.1	79,526 1973.4
Exhaustions:	5,618	21,832	32	17,724 1983.1	1,761 1973.4
Exhaustion Rate:		23.9%	47	46.5% 1975.3	13.6% 1979.4
Average Duration:		12.7	45	15.8 1983.2	10.6 1999.2
AWBA:	\$277.46	\$277.51	18	\$284.73 2006.1	\$52.22 1971.3
As % of AWW:	43.9		5		
Avg. Benefits per First Payment:		\$3,356			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$284,793	29
Total Wages (000)**:	\$12,570,887	29
Total Wages (Taxable Employers)(000)**:	\$10,032,357	31
Taxable Wages (000)**:	\$2,297,460	22
Avg. Weekly Wage**:	\$632.04	37
Avg. Tax Rate on Taxable Wages (%) **:	1.6	41
Avg. Tax Rate on Total Wages (%) **:	0.8	21
Calendar Yr Taxable Wage Base:	\$22,000	10
Trust Fund (TF) Balance (000):		
(Including Loans):	\$657,584	20
TF as % of Total Wages*:	1.73	16
Interest Earned (000):	\$7,530	18
Avg. High Cost Multiple +:	0.89	21
High Cost Multiple +:	0.69	15

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.7	31
TUR (%):	3.4	4.1	42
Total Unemp. (000):	56.3	69.1	33
Insured Unemployed (000) ***			
Regular Programs:	21.2	24.4	30
All Programs:	21.2	24.4	31
Reciency Rates (%) ***			
Regular Programs:	38	35	16
All Programs:	38	35	16
Covered Emp. (000)**:	1,446	1,428	30
Civ. Labor Force (000):	1,678	1,670	30
Subj. Employers (000):	71	71	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):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Kansas**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$51,755	\$235,298	29	\$105,996	2003.1	\$3,919	1973.3
Initial Claims:	28,957	123,307	33	58,971	1983.1	12,849	1973.2
First Payments:	11,670	55,535	34	32,068	1982.1	6,024	1973.2
Weeks Claimed:	212,974	946,676	34	507,786	1983.1	94,003	1973.3
Wks Compensated:	184,561	844,147	34	473,467	1982.3	74,015	1973.3
Exhaustions:	4,809	21,468	33	16,294	1983.1	1,499	1973.4
Exhaustion Rate:		35.2%	21	48.1%	1983.3	20.6%	1980.1
Average Duration:		15.2	18	18.4	1983.3	10.7	1974.1
AWBA:	\$285.06	\$283.01	14	\$287.66	2006.1	\$50.55	1971.3
As % of AWW:	44.3		4				
Avg. Benefits per First Payment:		\$4,237					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$343,852	26
Total Wages (000)**:	\$11,357,984	32
Total Wages (Taxable Employers)(000)**:	\$10,452,920	30
Taxable Wages (000)**:	\$2,159,337	30
Avg. Weekly Wage**:	\$643.98	35
Avg. Tax Rate on Taxable Wages (%) **:	3.3	9
Avg. Tax Rate on Total Wages (%) **:	1.1	9
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$584,019	25
TF as % of Total Wages*:	1.44	20
Interest Earned (000):	\$6,129	25
Avg. High Cost Multiple +:	0.79	24
High Cost Multiple +:	0.58	19

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.4	36
TUR (%):	4.4	4.8	29
Total Unemp. (000):	64.6	70.5	32
Insured Unemployed (000) ***			
Regular Programs:	16.7	18.6	34
All Programs:	16.7	18.6	34
Reciency Rates (%) ***			
Regular Programs:	26	26	35
All Programs:	26	26	35
Covered Emp. (000)**:	1,296	1,281	31
Civ. Labor Force (000):	1,482	1,477	31
Subj. Employers (000):	70	70	31

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Kentucky**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$82,630	\$358,444	22	\$148,652	2003.1	\$7,436	1972.3
Initial Claims:	56,097	271,239	22	170,954	1994.1	25,015	1973.2
First Payments:	17,366	104,427	27	110,332	1994.1	11,096	1972.2
Weeks Claimed:	348,404	1,524,136	25	1,029,444	1983.1	169,408	1973.3
Wks Compensated:	326,886	1,431,811	24	974,059	1983.1	147,330	1973.3
Exhaustions:	5,899	24,016	30	20,572	1983.1	2,882	1972.4
Exhaustion Rate:		21.7%	50	39.4%	1983.1	12.8%	1995.2
Average Duration:		13.7	35	18.6	1983.4	8.9	1994.1
AWBA:	\$261.69	\$260.15	27	\$261.69	2006.2	\$46.26	1971.2
As % of AWW:	40.5		14				
Avg. Benefits per First Payment:		\$3,432					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$372,832	24
Total Wages (000)**:	\$15,326,110	28
Total Wages (Taxable Employers)(000)**:	\$12,356,740	27
Taxable Wages (000)**:	\$1,303,492	31
Avg. Weekly Wage**:	\$646.30	34
Avg. Tax Rate on Taxable Wages (%) **:	2.8	15
Avg. Tax Rate on Total Wages (%) **:	0.8	26
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$319,912	35
TF as % of Total Wages*:	0.68	38
Interest Earned (000):	\$3,172	36
Avg. High Cost Multiple +:	0.27	42
High Cost Multiple +:	0.21	39

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.7	28
TUR (%):	5.8	6.1	5
Total Unemp. (000):	118.0	122.8	21
Insured Unemployed (000) ***			
Regular Programs:	27.5	30.1	25
All Programs:	27.5	30.1	25
Reciency Rates (%) ***			
Regular Programs:	23	25	39
All Programs:	23	25	40
Covered Emp. (000)**:	1,745	1,720	25
Civ. Labor Force (000):	2,028	2,014	25
Subj. Employers (000):	85	85	28

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Louisiana

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$50,282	\$821,247	30	\$472,654	2005.4	\$11,866	1972.3
Initial Claims:	35,864	360,326	30	176,496	2005.3	34,135	2006.1
First Payments:	14,111	288,645	32	144,081	2005.3	14,111	2006.2
Weeks Claimed:	265,533	3,523,737	31	1,961,885	2005.4	264,684	1997.4
Wks Compensated:	270,172	4,305,803	27	2,477,795	2005.4	220,842	1997.4
Exhaustions:	12,883	98,182	16	70,297	2006.1	4,215	1998.4
Exhaustion Rate:		32.8%	28	63.1%	1987.1	25.8%	1996.2
Average Duration:		14.9	22	21.0	1983.4	7.9	2005.3
AWBA:	\$187.76	\$191.37	50	\$199.81	2002.1	\$45.89	1971.1
As % of AWW:	29.5		46				
Avg. Benefits per First Payment:		\$2,845					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$189,731	36
Total Wages (000)**:	\$15,804,258	25
Total Wages (Taxable Employers)(000)**:	\$12,808,776	25
Taxable Wages (000)**:	\$1,413,070	32
Avg. Weekly Wage**:	\$637.13	36
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):	\$1,348,738	7
TF as % of Total Wages*:	2.77	10
Interest Earned (000):	\$15,484	6
Avg. High Cost Multiple +:	1.10	15
High Cost Multiple +:	0.97	7

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	3.7	39
TUR (%):	4.9	6.9	14
Total Unemp. (000):	92.7	134.4	27
Insured Unemployed (000) ***			
Regular Programs:	20.9	68.3	31
All Programs:	22.4	70.0	30
Reciency Rates (%) ***			
Regular Programs:	23	51	42
All Programs:	24	52	36
Covered Emp. (000)**:	1,729	1,808	26
Civ. Labor Force (000):	1,884	1,959	27
Subj. Employers (000):	99	98	24

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$7,803	\$23,708
EB First Payments:	25,414	38,845
EB Weeks Claimed:	20,058	89,075
EB Exhaustions:	296	308

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Maine

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$25,463	\$103,699	39	\$59,871	1991.1	\$4,084	1973.4
<u>Initial Claims:</u>	14,189	65,089	40	55,565	1991.1	11,824	2004.3
<u>First Payments:</u>	6,591	30,298	41	35,621	1975.1	4,372	2000.3
<u>Weeks Claimed:</u>	124,793	516,989	40	443,727	1991.1	83,258	2000.3
<u>Wks Compensated:</u>	107,200	437,971	40	385,026	1991.1	65,703	2000.3
<u>Exhaustions:</u>	2,885	9,710	40	10,511	1975.2	1,314	1988.4
<u>Exhaustion Rate:</u>		30.4%	34	64.5%	1983.3	19.9%	1988.3
<u>Average Duration:</u>		14.5	27	18.7	1983.3	10.1	1980.1
<u>AWBA:</u>	\$244.28	\$243.45	35	\$244.45	2006.1	\$46.43	1971.3
As % of AWW:	39.6		18				
<u>Avg. Benefits per First Payment:</u>		\$3,423					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$106,942	44
<u>Total Wages (000)**:</u>	\$4,950,681	43
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,759,124	45
<u>Taxable Wages (000)**:</u>	\$552,747	43
<u>Avg. Weekly Wage**:</u>	\$617.31	42
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.8	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):	\$449,760	31
<u>TF as % of Total Wages*:</u>	3.19	3
<u>Interest Earned (000):</u>	\$5,143	29
<u>Avg. High Cost Multiple +:</u>	1.64	4
<u>High Cost Multiple +:</u>	1.12	6

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.6	1.7	25
<u>TUR (%):</u>	4.4	4.7	27
<u>Total Unemp. (000):</u>	31.6	33.3	38
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	9.7	10.1	40
<u>All Programs:</u>	9.7	10.1	40
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	31	30	27
<u>All Programs:</u>	31	30	27
<u>Covered Emp. (000)**:</u>	585	581	42
<u>Civ. Labor Force (000):</u>	715	716	41
<u>Subj. Employers (000):</u>	42	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Maryland**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$88,629	\$372,806	21	\$152,928	1992.1	\$12,029	1973.3
Initial Claims:	48,490	200,015	26	118,620	1975.1	38,277	1973.2
First Payments:	20,043	94,046	25	70,645	1975.1	14,868	1973.2
Weeks Claimed:	402,229	1,756,260	23	1,021,835	1992.1	269,003	1973.4
Wks Compensated:	327,050	1,424,533	23	850,921	1982.1	202,353	1973.4
Exhaustions:	7,168	30,828	26	19,819	1975.3	3,394	1973.4
Exhaustion Rate:		31.0%	32	38.7%	1975.3	18.4%	1979.3
Average Duration:		15.2	20	17.9	1992.1	11.4	1974.4
AWBA:	\$275.08	\$265.25	21	\$275.08	2006.2	\$52.82	1971.2
As % of AWW:	33.5		37				
Avg. Benefits per First Payment:		\$3,964					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$511,107	22
Total Wages (000)**:	\$27,534,916	16
Total Wages (Taxable Employers)(000)**:	\$21,935,173	16
Taxable Wages (000)**:	\$2,005,033	24
Avg. Weekly Wage**:	\$822.29	9
Avg. Tax Rate on Taxable Wages (%) **:	2.6	17
Avg. Tax Rate on Total Wages (%) **:	0.6	36
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,033,991	10
TF as % of Total Wages*:	1.24	25
Interest Earned (000):	\$11,439	9
Avg. High Cost Multiple +:	0.75	26
High Cost Multiple +:	0.50	23

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.5	35
TUR (%):	3.7	3.8	35
Total Unemp. (000):	112.0	113.7	23
Insured Unemployed (000) ***			
Regular Programs:	31.5	34.5	23
All Programs:	31.5	34.5	23
Reciency Rates (%) ***			
Regular Programs:	28	30	31
All Programs:	28	30	31
Covered Emp. (000)**:	2,405	2,372	21
Civ. Labor Force (000):	2,995	2,968	18
Subj. Employers (000):	142	141	16

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

Loans	Rank
Outstanding Loan Bal (000):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Massachusetts**

CYQ: 2006.2

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$305,178	\$1,310,288	7	\$634,981	2002.1	\$46,838	1972.4
Initial Claims:	90,269	381,842	15	250,766	1974.4	65,733	1997.3
First Payments:	42,004	210,139	13	157,733	1975.1	30,738	1987.2
Weeks Claimed:	929,798	4,054,098	10	2,382,332	1975.1	556,699	1987.4
Wks Compensated:	854,217	3,715,255	9	2,159,531	1975.1	518,866	1987.4
Exhaustions:	19,057	74,766	11	48,214	1975.2	10,557	1984.4
Exhaustion Rate:		34.3%	23	47.3%	2003.2	24.2%	1985.3
Average Duration:		17.7	7	20.4	1992.1	14.2	1985.2
AWBA:	\$366.12	\$361.20	1	\$367.10	2002.4	\$56.86	1971.2
As % of AWW:	38.1		24				
Avg. Benefits per First Payment:		\$6,235					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$1,715,516	5
Total Wages (000)**:	\$41,879,729	10
Total Wages (Taxable Employers)(000)**:	\$34,457,214	10
Taxable Wages (000)**:	\$4,946,273	11
Avg. Weekly Wage**:	\$959.88	4
Avg. Tax Rate on Taxable Wages (%) **:	4.1	6
Avg. Tax Rate on Total Wages (%) **:	1.3	6
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$911,985	11
TF as % of Total Wages*:	0.71	36
Interest Earned (000):	\$8,690	11
Avg. High Cost Multiple +:	0.25	43
High Cost Multiple +:	0.14	44

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.5	10
TUR (%):	4.8	4.9	17
Total Unemp. (000):	162.6	163.3	12
Insured Unemployed (000) ***			
Regular Programs:	72.4	79.1	11
All Programs:	72.4	79.1	11
Reciency Rates (%) ***			
Regular Programs:	45	48	6
All Programs:	45	48	6
Covered Emp. (000)**:	3,149	3,109	13
Civ. Labor Force (000):	3,354	3,363	13
Subj. Employers (000):	183	183	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Michigan

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$458,428	\$1,884,340	4	\$667,851	2004.1	\$37,946	1973.3
Initial Claims:	170,946	899,379	4	631,661	1980.2	107,765	1999.2
First Payments:	76,609	451,389	4	302,813	1975.1	45,089	1973.2
Weeks Claimed:	1,801,001	7,442,398	4	4,570,735	1975.1	850,960	2000.2
Wks Compensated:	1,601,118	6,606,159	4	4,105,400	1975.1	659,905	1973.4
Exhaustions:	42,586	152,727	3	97,918	1975.2	17,145	2000.3
Exhaustion Rate:		34.0%	25	46.6%	1981.1	18.4%	2000.4
Average Duration:		14.6	25	18.1	1980.4	10.1	2001.1
AWBA:	\$293.19	\$292.09	10	\$294.30	2006.1	\$57.21	1971.4
As % of AWW:	37.1		30				
Avg. Benefits per First Payment:		\$4,175					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,606,715	7
Total Wages (000)**:	\$46,259,933	9
Total Wages (Taxable Employers)(000)**:	\$37,306,977	9
Taxable Wages (000)**:	\$3,037,261	13
Avg. Weekly Wage**:	\$789.52	12
Avg. Tax Rate on Taxable Wages (%) **:	4.3	4
Avg. Tax Rate on Total Wages (%) **:	1.0	10
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$453,059	30
TF as % of Total Wages*:	0.32	48
Interest Earned (000):	\$3,765	34
Avg. High Cost Multiple +:	0.12	48
High Cost Multiple +:	0.09	48

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.3	3.4	3
TUR (%):	6.4	6.5	4
Total Unemp. (000):	325.4	333.8	4
Insured Unemployed (000) ***			
Regular Programs:	139.8	144.4	4
All Programs:	139.8	144.4	4
Reciency Rates (%) ***			
Regular Programs:	43	43	9
All Programs:	43	43	9
Covered Emp. (000)**:	4,276	4,241	8
Civ. Labor Force (000):	5,119	5,109	8
Subj. Employers (000):	217	216	9

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

Loans	Rank	
Outstanding Loan Bal (000):	\$0	2
Loan per Cov Employee:	\$0	2
Loan as % of Total Wages*:	0	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 **Minnesota**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$158,148	\$665,694	14	\$297,915	2002.1	\$10,434	1971.3
Initial Claims:	58,055	276,381	21	111,066	1982.4	30,305	1973.2
First Payments:	25,065	140,233	20	68,591	1975.1	14,570	1973.3
Weeks Claimed:	556,048	2,402,819	16	1,087,887	1983.1	257,773	1973.3
Wks Compensated:	503,392	2,137,901	15	1,008,063	1983.1	199,220	1973.3
Exhaustions:	12,258	42,516	17	29,103	1983.1	4,658	1978.3
Exhaustion Rate:		29.5%	37	51.9%	1975.3	22.5%	2000.4
Average Duration:		15.3	16	18.2	1983.3	13.0	1980.1
AWBA:	\$325.99	\$327.99	5	\$342.60	2006.1	\$48.42	1971.3
As % of AWW:	41.7		9				
Avg. Benefits per First Payment:		\$4,747					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$925,050	13
Total Wages (000)**:	\$27,777,415	15
Total Wages (Taxable Employers)(000)**:	\$22,166,577	15
Taxable Wages (000)**:	\$4,819,603	10
Avg. Weekly Wage**:	\$781.10	13
Avg. Tax Rate on Taxable Wages (%) **:	1.9	36
Avg. Tax Rate on Total Wages (%) **:	0.9	15
Calendar Yr Taxable Wage Base:	\$24,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$216,155	42
TF as % of Total Wages*:	0.25	49
Interest Earned (000):	\$1,930	46
Avg. High Cost Multiple +:	0.10	49
High Cost Multiple +:	0.08	49

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.8	24
TUR (%):	3.7	4.0	36
Total Unemp. (000):	108.5	116.4	24
Insured Unemployed (000) ***			
Regular Programs:	43.3	46.7	16
All Programs:	43.3	46.7	16
Reciency Rates (%) ***			
Regular Programs:	40	40	11
All Programs:	40	40	11
Covered Emp. (000)**:	2,656	2,607	18
Civ. Labor Force (000):	2,946	2,946	20
Subj. Employers (000):	134	133	18

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	11	11
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Mississippi**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$34,094	\$245,232	35	\$99,628	2005.4	\$1,738	1972.4
Initial Claims:	36,386	208,991	29	111,429	1982.1	10,210	1972.3
First Payments:	12,133	100,842	33	46,604	1982.1	3,605	1972.3
Weeks Claimed:	252,042	1,679,826	32	687,309	1983.1	64,694	1972.4
Wks Compensated:	190,654	1,296,868	33	545,032	1983.1	43,771	1972.4
Exhaustions:	5,740	28,878	31	13,945	2006.1	903	1973.4
Exhaustion Rate:		28.2%	41	37.6%	1983.3	19.3%	1974.3
Average Duration:		12.9	44	16.3	1983.4	8.5	1974.4
AWBA:	\$185.19	\$194.01	51	\$202.61	2005.4	\$31.97	1974.1
As % of AWW:	33.0		39				
Avg. Benefits per First Payment:		\$2,432					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$132,362	42
Total Wages (000)**:	\$8,523,533	35
Total Wages (Taxable Employers)(000)**:	\$6,886,220	35
Taxable Wages (000)**:	\$825,802	38
Avg. Weekly Wage**:	\$561.33	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):	\$729,199	15
TF as % of Total Wages*:	2.81	9
Interest Earned (000):	\$8,325	14
Avg. High Cost Multiple +:	1.87	2
High Cost Multiple +:	1.45	2

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	3.0	19
TUR (%):	7.5	8.2	1
Total Unemp. (000):	99.6	109.4	26
Insured Unemployed (000) ***			
Regular Programs:	19.9	32.8	32
All Programs:	19.9	32.8	32
Reciency Rates (%) ***			
Regular Programs:	20	30	48
All Programs:	20	30	48
Covered Emp. (000)**:	1,087	1,086	35
Civ. Labor Force (000):	1,320	1,329	33
Subj. Employers (000):	55	55	36

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Missouri

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$90,666	\$388,043	20	\$174,057	2002.1	\$13,289	1973.3
Initial Claims:	79,580	361,960	17	230,473	1975.1	61,852	1972.2
First Payments:	27,198	130,954	18	102,722	1975.1	21,081	1972.2
Weeks Claimed:	550,058	2,429,561	17	1,390,771	1975.1	368,393	1973.3
Wks Compensated:	438,212	1,916,135	19	1,168,718	1975.1	267,636	1973.3
Exhaustions:	10,313	44,231	20	30,085	1975.3	5,746	1973.4
Exhaustion Rate:		32.3%	30	43.2%	2004.2	22.6%	2000.4
Average Duration:		14.6	26	16.6	2004.1	10.4	1979.3
AWBA:	\$212.58	\$208.23	46	\$212.58	2006.2	\$49.06	1971.3
As % of AWW:	31.1		44				
Avg. Benefits per First Payment:		\$2,963					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$595,871	18
Total Wages (000)**:	\$24,661,509	20
Total Wages (Taxable Employers)(000)**:	\$20,114,878	21
Taxable Wages (000)**:	\$2,385,628	17
Avg. Weekly Wage**:	\$684.61	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):	\$192,136	46
TF as % of Total Wages*:	0.25	50
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 (%):	1.6	1.8	26
TUR (%):	4.5	4.9	24
Total Unemp. (000):	139.3	148.4	17
Insured Unemployed (000) ***			
Regular Programs:	42.8	47.5	17
All Programs:	42.8	47.5	17
Reciency Rates (%) ***			
Regular Programs:	31	32	26
All Programs:	31	32	26
Covered Emp. (000)**:	2,645	2,610	19
Civ. Labor Force (000):	3,064	3,033	17
Subj. Employers (000):	137	137	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	0

Loans	Rank
Outstanding Loan Bal (000):	\$238,257 1
Loan per Cov Employee:	\$91 1
Loan as % of Total Wages*:	0.31 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: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$12,947	\$58,412	49	\$29,706	2004.1	\$1,267	1971.3
Initial Claims:	9,111	46,697	48	23,928	1982.4	7,370	1971.2
First Payments:	3,669	19,971	48	14,506	1982.1	2,169	1971.3
Weeks Claimed:	78,242	367,045	48	218,479	1983.1	47,952	1973.3
Wks Compensated:	66,035	304,137	49	184,305	1983.1	31,660	1971.3
Exhaustions:	1,808	6,372	45	5,570	1983.1	1,032	1971.4
Exhaustion Rate:		29.8%	35	46.0%	1983.3	25.2%	1978.3
Average Duration:		15.2	17	16.3	2004.2	12.2	1979.1
AWBA:	\$206.27	\$202.67	47	\$233.59	2005.1	\$37.87	1971.2
As % of AWW:	37.8		28				
Avg. Benefits per First Payment:		\$2,925					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$79,041	47
Total Wages (000)**:	\$3,053,068	47
Total Wages (Taxable Employers)(000)**:	\$2,618,276	47
Taxable Wages (000)**:	\$1,075,835	39
Avg. Weekly Wage**:	\$545.31	52
Avg. Tax Rate on Taxable Wages (%) **:	1.2	50
Avg. Tax Rate on Total Wages (%) **:	0.8	27
Calendar Yr Taxable Wage Base:	\$21,600	11
Trust Fund (TF) Balance (000):		
(Including Loans):	\$226,966	40
TF as % of Total Wages*:	2.25	13
Interest Earned (000):	\$2,602	40
Avg. High Cost Multiple +:	1.36	7
High Cost Multiple +:	0.77	13

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.8	30
TUR (%):	3.5	3.8	38
Total Unemp. (000):	17.8	18.7	45
Insured Unemployed (000) ***			
Regular Programs:	6.4	7.5	47
All Programs:	6.4	7.5	47
Reciency Rates (%) ***			
Regular Programs:	36	40	19
All Programs:	36	40	19
Covered Emp. (000)**:	407	400	47
Civ. Labor Force (000):	504	498	44
Subj. Employers (000):	36	36	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Nebraska**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$22,141	\$93,911	43	\$40,183	2003.1	\$2,319	1971.3
Initial Claims:	15,003	72,344	39	29,750	1982.4	7,244	1972.2
First Payments:	7,292	35,345	38	22,141	1975.1	3,557	1972.2
Weeks Claimed:	123,538	566,935	41	314,764	1983.1	51,311	1972.3
Wks Compensated:	100,072	473,316	41	282,568	1983.1	45,263	1978.3
Exhaustions:	3,845	15,792	37	6,938	1983.1	917	1977.4
Exhaustion Rate:		40.7%	7	47.3%	1975.2	23.7%	1989.1
Average Duration:		13.4	41	15.4	1976.1	10.3	1980.2
AWBA:	\$229.02	\$227.29	41	\$233.88	2006.1	\$42.90	1971.3
As % of AWW:	37.1		31				
Avg. Benefits per First Payment:		\$2,657					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$155,079	38
Total Wages (000)**:	\$7,547,301	37
Total Wages (Taxable Employers)(000)**:	\$5,936,046	37
Taxable Wages (000)**:	\$533,099	42
Avg. Weekly Wage**:	\$616.97	43
Avg. Tax Rate on Taxable Wages (%) **:	2.4	22
Avg. Tax Rate on Total Wages (%) **:	0.6	38
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$217,609	41
TF as % of Total Wages*:	0.97	29
Interest Earned (000):	\$2,239	43
Avg. High Cost Multiple +:	0.77	25
High Cost Multiple +:	0.47	24

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.3	40
TUR (%):	3.2	3.5	47
Total Unemp. (000):	31.5	34.2	39
Insured Unemployed (000) ***			
Regular Programs:	9.6	11.0	41
All Programs:	9.6	11.0	41
Reciency Rates (%) ***			
Regular Programs:	30	32	29
All Programs:	30	32	29
Covered Emp. (000)**:	884	876	37
Civ. Labor Force (000):	990	986	36
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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Nevada

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$54,662	\$209,711	28	\$102,406	2002.1	\$3,807	1971.2
<u>Initial Claims:</u>	31,982	130,611	32	65,819	2001.4	15,524	1989.2
<u>First Payments:</u>	14,117	58,844	31	37,987	2001.4	5,250	1973.2
<u>Weeks Claimed:</u>	236,903	930,332	33	511,261	2001.4	81,969	1973.3
<u>Wks Compensated:</u>	204,624	800,905	32	449,715	2002.1	70,349	1978.3
<u>Exhaustions:</u>	4,575	18,318	35	12,048	2002.2	1,506	1978.3
<u>Exhaustion Rate:</u>		30.8%	33	50.0%	1976.3	21.3%	1989.3
<u>Average Duration:</u>		13.6	37	16.9	1983.4	11.4	1979.2
<u>AWBA:</u>	\$275.59	\$267.97	19	\$275.59	2006.2	\$46.51	1971.2
As % of AWW:	37.2		29				
<u>Avg. Benefits per First Payment:</u>		\$3,564					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$347,307	25
<u>Total Wages (000)**:</u>	\$12,326,508	30
<u>Total Wages (Taxable Employers)(000)**:</u>	\$10,776,704	29
<u>Taxable Wages (000)**:</u>	\$3,439,043	19
<u>Avg. Weekly Wage**:</u>	\$740.64	20
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.4	44
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.8	22
<u>Calendar Yr Taxable Wage Base:</u>	\$24,000	8
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$660,780	19
<u>TF as % of Total Wages*:</u>	1.56	18
<u>Interest Earned (000):</u>	\$7,454	20
<u>Avg. High Cost Multiple +:</u>	0.87	23
<u>High Cost Multiple +:</u>	0.53	21

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.6	1.6	29
<u>TUR (%):</u>	4.1	3.9	32
<u>Total Unemp. (000):</u>	51.5	48.7	34
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	18.4	18.2	33
<u>All Programs:</u>	18.4	18.2	33
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	36	37	18
<u>All Programs:</u>	36	37	18
<u>Covered Emp. (000)**:</u>	1,231	1,199	32
<u>Civ. Labor Force (000):</u>	1,269	1,241	35
<u>Subj. Employers (000):</u>	56	55	35

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 New Hampshire

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$16,425	\$67,925	48	\$34,830	2003.1	\$1,519	1972.4
<u>Initial Claims:</u>	11,587	50,491	46	37,881	1974.4	5,974	2000.2
<u>First Payments:</u>	4,976	23,720	45	31,034	1975.2	2,086	1999.4
<u>Weeks Claimed:</u>	81,913	338,695	47	266,020	1975.1	24,573	1987.4
<u>Wks Compensated:</u>	66,354	275,846	48	240,574	1975.1	16,768	1987.4
<u>Exhaustions:</u>	1,061	3,660	50	5,519	1991.4	1	1985.3
<u>Exhaustion Rate:</u>		15.1%	52	33.8%	2003.2	1.8%	1988.1
<u>Average Duration:</u>		11.6	50	18.0	2004.1	5.4	1988.1
<u>AWBA:</u>	\$254.36	\$253.16	30	\$271.36	2002.4	\$45.06	1971.2
As % of AWW:	32.8		40				
<u>Avg. Benefits per First Payment:</u>		\$2,864					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$68,864	48
<u>Total Wages (000)**:</u>	\$6,791,189	38
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,536,806	38
<u>Taxable Wages (000)**:</u>	\$433,871	46
<u>Avg. Weekly Wage**:</u>	\$775.26	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):	\$270,454	37
<u>TF as % of Total Wages*:</u>	1.33	23
<u>Interest Earned (000):</u>	\$3,076	37
<u>Avg. High Cost Multiple +:</u>	1.43	6
<u>High Cost Multiple +:</u>	0.53	20

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	1.1	44
<u>TUR (%):</u>	3.3	3.5	45
<u>Total Unemp. (000):</u>	24.1	25.6	43
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	6.4	6.6	48
<u>All Programs:</u>	6.4	6.6	48
Reciency Rates (%) ***			
<u>Regular Programs:</u>	26	26	33
<u>All Programs:</u>	26	26	33
<u>Covered Emp. (000)**:</u>	618	612	40
<u>Civ. Labor Force (000):</u>	735	735	40
<u>Subj. Employers (000):</u>	40	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **New Jersey**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$416,996	\$1,789,313	5	\$616,958	2004.1	\$64,334	1972.4
Initial Claims:	133,159	526,425	9	290,136	1975.1	93,677	1987.3
First Payments:	59,830	302,969	7	185,783	1975.1	45,958	1988.2
Weeks Claimed:	1,286,803	5,673,784	6	2,824,241	1975.1	762,372	1987.4
Wks Compensated:	1,244,281	5,463,738	6	2,724,700	1975.1	715,819	1987.4
Exhaustions:	34,201	139,948	4	65,321	1975.2	18,202	1988.4
Exhaustion Rate:		44.4%	3	58.7%	2003.1	33.3%	1988.3
Average Duration:		18.0	4	19.5	1993.1	13.7	1974.1
AWBA:	\$347.26	\$338.37	3	\$347.26	2006.2	\$61.32	1971.1
As % of AWW:	36.6		32				
Avg. Benefits per First Payment:		\$5,906					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,594,680	8
Total Wages (000)**:	\$51,318,874	8
Total Wages (Taxable Employers)(000)**:	\$41,889,357	7
Taxable Wages (000)**:	\$8,643,095	3
Avg. Weekly Wage**:	\$947.69	5
Avg. Tax Rate on Taxable Wages (%) **:	1.9	35
Avg. Tax Rate on Total Wages (%) **:	0.8	20
Calendar Yr Taxable Wage Base:	\$25,800	6
Trust Fund (TF) Balance (000):		
(Including Loans):	\$736,156	14
TF as % of Total Wages*:	0.46	46
Interest Earned (000):	\$8,493	13
Avg. High Cost Multiple +:	0.32	39
High Cost Multiple +:	0.18	41

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	2.9	5
TUR (%):	4.9	4.6	15
Total Unemp. (000):	219.5	206.6	10
Insured Unemployed (000) ***			
Regular Programs:	100.0	110.2	7
All Programs:	100.0	110.2	7
Reciency Rates (%) ***			
Regular Programs:	46	53	5
All Programs:	46	53	5
Covered Emp. (000)**:	3,915	3,857	9
Civ. Labor Force (000):	4,485	4,470	10
Subj. Employers (000):	261	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):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **New Mexico**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$25,298	\$99,497	40	\$36,093	2004.1	\$2,686	1972.3
Initial Claims:	13,524	52,351	44	25,921	1983.1	9,060	2006.1
First Payments:	6,190	24,587	42	12,622	1975.1	3,613	1972.2
Weeks Claimed:	137,962	552,690	39	275,784	1983.1	82,983	1972.3
Wks Compensated:	110,337	444,129	39	220,164	1983.1	58,692	1972.3
Exhaustions:	2,224	10,342	43	5,308	1983.1	994	1978.4
Exhaustion Rate:		35.7%	19	46.4%	1983.2	21.8%	1979.4
Average Duration:		18.1	3	19.3	1976.1	14.1	1980.2
AWBA:	\$231.38	\$226.27	39	\$231.38	2006.2	\$44.69	1971.2
As % of AWW:	38.0		26				
Avg. Benefits per First Payment:		\$4,047					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$97,537	45
Total Wages (000)**:	\$6,346,298	39
Total Wages (Taxable Employers)(000)**:	\$4,991,612	39
Taxable Wages (000)**:	\$1,304,720	37
Avg. Weekly Wage**:	\$608.48	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):	\$569,451	26
TF as % of Total Wages*:	3.00	7
Interest Earned (000):	\$6,599	23
Avg. High Cost Multiple +:	2.18	1
High Cost Multiple +:	1.86	1

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.5	32
TUR (%):	4.3	4.7	30
Total Unemp. (000):	41.5	44.5	36
Insured Unemployed (000) ***			
Regular Programs:	10.9	11.0	39
All Programs:	10.9	11.0	39
Reciency Rates (%) ***			
Regular Programs:	26	25	34
All Programs:	26	25	34
Covered Emp. (000)**:	761	748	38
Civ. Labor Force (000):	956	947	37
Subj. Employers (000):	45	44	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **New York**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$505,039	\$2,249,622	2	\$933,140	2002.1	\$126,179	1973.4
Initial Claims:	229,193	1,014,510	3	674,249	1974.4	188,751	2000.3
First Payments:	93,393	469,454	3	355,805	1975.1	78,936	1985.2
Weeks Claimed:	2,158,173	9,540,215	2	5,968,340	1975.1	1,728,933	1999.4
Wks Compensated:	1,888,602	8,443,052	2	5,422,159	1975.1	1,543,669	2000.2
Exhaustions:	43,835	186,795	2	119,461	1975.3	36,374	1988.1
Exhaustion Rate:		38.2%	12	59.2%	2003.2	29.2%	1974.3
Average Duration:		18.0	5	23.0	1976.1	15.4	2001.2
AWBA:	\$279.30	\$277.14	17	\$279.30	2006.2	\$57.80	1971.3
As % of AWW:	28.0		49				
Avg. Benefits per First Payment:		\$4,792					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,644,499	3
Total Wages (000)**:	\$113,773,770	2
Total Wages (Taxable Employers)(000)**:	\$88,322,677	2
Taxable Wages (000)**:	\$5,600,397	4
Avg. Weekly Wage**:	\$997.60	3
Avg. Tax Rate on Taxable Wages (%) **:	4.1	5
Avg. Tax Rate on Total Wages (%) **:	0.7	28
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$442,628	33
TF as % of Total Wages*:	0.13	53
Interest Earned (000):	\$4,105	33
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	2.3	15
TUR (%):	4.5	4.9	25
Total Unemp. (000):	430.4	461.1	3
Insured Unemployed (000) ***			
Regular Programs:	168.4	185.9	2
All Programs:	168.4	185.9	2
Reciency Rates (%) ***			
Regular Programs:	39	40	12
All Programs:	39	40	12
Covered Emp. (000)**:	8,358	8,219	3
Civ. Labor Force (000):	9,519	9,486	3
Subj. Employers (000):	486	485	3

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$198,364	\$831,415	10	\$347,056	2002.1	\$5,433	1973.4
Initial Claims:	134,657	628,806	8	603,068	1982.1	39,534	1972.4
First Payments:	51,216	238,999	10	247,972	1975.1	13,856	1972.4
Weeks Claimed:	927,210	3,984,490	11	2,374,887	1975.1	177,061	1973.4
Wks Compensated:	782,033	3,249,337	10	1,945,163	1975.1	131,814	1973.4
Exhaustions:	24,845	96,474	8	39,392	1975.2	1,894	1973.4
Exhaustion Rate:		38.5%	8	38.7%	2003.3	12.5%	1989.1
Average Duration:		13.6	38	14.2	2004.2	7.5	1988.4
AWBA:	\$262.07	\$260.97	26	\$262.07	2006.2	\$38.77	1972.2
As % of AWW:	38.2		23				
Avg. Benefits per First Payment:		\$3,479					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$974,219	12
Total Wages (000)**:	\$35,718,865	13
Total Wages (Taxable Employers)(000)**:	\$28,957,062	13
Taxable Wages (000)**:	\$5,788,708	8
Avg. Weekly Wage**:	\$685.64	26
Avg. Tax Rate on Taxable Wages (%) **:	2.1	33
Avg. Tax Rate on Total Wages (%) **:	0.9	12
Calendar Yr Taxable Wage Base:	\$17,300	15
Trust Fund (TF) Balance (000):		
(Including Loans):	\$151,486	49
TF as % of Total Wages*:	0.14	52
Interest Earned (000):	\$1,456	49
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	2.1	16
TUR (%):	4.5	4.8	26
Total Unemp. (000):	196.5	211.4	11
Insured Unemployed (000) ***			
Regular Programs:	72.8	78.4	10
All Programs:	72.8	78.4	10
Reciency Rates (%) ***			
Regular Programs:	37	37	17
All Programs:	37	37	17
Covered Emp. (000)**:	3,851	3,793	11
Civ. Labor Force (000):	4,405	4,372	11
Subj. Employers (000):	191	188	12

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Dakota**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$6,983	\$36,176	50	\$23,730	1983.1	\$620	1971.3
Initial Claims:	4,437	24,521	49	19,325	1982.4	2,017	1971.3
First Payments:	2,045	12,345	51	11,508	1983.1	929	1971.3
Weeks Claimed:	33,767	173,847	50	179,165	1983.1	19,179	1971.3
Wks Compensated:	28,549	146,340	50	171,825	1983.1	14,351	1971.3
Exhaustions:	1,405	4,195	47	4,709	1983.2	382	1971.4
Exhaustion Rate:		33.5%	26	47.0%	1983.2	23.0%	1979.1
Average Duration:		11.9	49	15.9	1987.1	9.8	1997.2
AWBA:	\$247.13	\$248.97	34	\$260.94	2006.1	\$43.75	1971.3
As % of AWW:	43.6		7				
Avg. Benefits per First Payment:		\$2,930					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$59,210	49
Total Wages (000)**:	\$2,546,434	51
Total Wages (Taxable Employers)(000)**:	\$1,903,293	51
Taxable Wages (000)**:	\$480,135	48
Avg. Weekly Wage**:	\$566.96	49
Avg. Tax Rate on Taxable Wages (%) **:	1.5	43
Avg. Tax Rate on Total Wages (%) **:	0.8	23
Calendar Yr Taxable Wage Base:	\$20,300	12
Trust Fund (TF) Balance (000):		
(Including Loans):	\$100,097	51
TF as % of Total Wages*:	1.39	21
Interest Earned (000):	\$1,139	50
Avg. High Cost Multiple +:	0.68	27
High Cost Multiple +:	0.61	18

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.8	1.1	48
TUR (%):	3.5	3.3	39
Total Unemp. (000):	12.7	12.1	48
Insured Unemployed (000) ***			
Regular Programs:	2.7	3.4	50
All Programs:	2.7	3.4	50
Reciency Rates (%) ***			
Regular Programs:	21	28	44
All Programs:	21	28	44
Covered Emp. (000)**:	324	318	49
Civ. Labor Force (000):	368	362	47
Subj. Employers (000):	20	20	51

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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 Ohio

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$286,138	\$1,147,764	8	\$479,209	2002.1	\$19,670	1973.3
Initial Claims:	138,156	633,920	7	491,161	1982.4	77,739	1973.2
First Payments:	52,384	276,969	9	262,818	1975.1	29,637	1973.2
Weeks Claimed:	1,194,450	5,099,239	8	3,509,353	1982.1	469,902	1973.3
Wks Compensated:	1,002,163	4,201,437	8	3,169,009	1982.1	351,318	1973.4
Exhaustions:	21,257	82,899	10	72,068	1982.3	6,345	1973.4
Exhaustion Rate:		29.0%	39	44.9%	1983.1	16.5%	2000.4
Average Duration:		15.2	19	18.7	1983.4	10.2	1974.1
AWBA:	\$286.56	\$272.51	13	\$286.56	2006.2	\$49.28	1971.2
As % of AWW:	40.3		15				
Avg. Benefits per First Payment:		\$4,144					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,085,027	11
Total Wages (000)**:	\$51,133,851	7
Total Wages (Taxable Employers)(000)**:	\$40,863,203	8
Taxable Wages (000)**:	\$3,851,586	9
Avg. Weekly Wage**:	\$711.67	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):	\$625,375	22
TF as % of Total Wages*:	0.40	47
Interest Earned (000):	\$6,208	24
Avg. High Cost Multiple +:	0.15	46
High Cost Multiple +:	0.11	47

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	1.9	20
TUR (%):	5.2	5.5	11
Total Unemp. (000):	306.0	326.9	6
Insured Unemployed (000) ***			
Regular Programs:	93.1	99.4	8
All Programs:	93.1	99.4	8
Reciency Rates (%) ***			
Regular Programs:	30	30	30
All Programs:	30	30	30
Covered Emp. (000)**:	5,280	5,232	7
Civ. Labor Force (000):	5,926	5,911	7
Subj. Employers (000):	230	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Oklahoma**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$33,993	\$141,964	36	\$77,707	1983.1	\$5,871	1972.3
Initial Claims:	23,302	102,581	35	72,345	1982.3	19,985	2000.2
First Payments:	9,472	41,129	35	40,001	1982.4	7,273	1978.3
Weeks Claimed:	180,134	782,068	35	623,327	1983.1	130,917	1978.3
Wks Compensated:	148,904	641,874	35	552,703	1983.1	86,510	1978.3
Exhaustions:	3,984	17,606	36	22,782	1983.1	2,430	1998.4
Exhaustion Rate:		37.2%	15	59.8%	1983.2	24.7%	2000.4
Average Duration:		15.6	13	17.4	2004.2	10.3	1982.2
AWBA:	\$230.97	\$225.35	40	\$235.82	2002.2	\$14.70	1971.1
As % of AWW:	38.8		21				
Avg. Benefits per First Payment:		\$3,452					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$281,251	30
Total Wages (000)**:	\$11,853,421	31
Total Wages (Taxable Employers)(000)**:	\$9,999,445	32
Taxable Wages (000)**:	\$1,947,249	28
Avg. Weekly Wage**:	\$595.73	45
Avg. Tax Rate on Taxable Wages (%) **:	1.8	39
Avg. Tax Rate on Total Wages (%) **:	0.8	25
Calendar Yr Taxable Wage Base:	\$13,500	20
Trust Fund (TF) Balance (000):		
(Including Loans):	\$705,649	17
TF as % of Total Wages*:	1.84	15
Interest Earned (000):	\$7,941	16
Avg. High Cost Multiple +:	1.31	8
High Cost Multiple +:	1.20	4

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.1	45
TUR (%):	3.9	4.1	34
Total Unemp. (000):	69.0	71.4	31
Insured Unemployed (000) ***			
Regular Programs:	14.1	15.4	35
All Programs:	14.1	15.4	35
Reciency Rates (%) ***			
Regular Programs:	20	22	46
All Programs:	20	22	46
Covered Emp. (000)**:	1,450	1,420	29
Civ. Labor Force (000):	1,764	1,753	29
Subj. Employers (000):	79	78	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Oregon

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Rank	Value	Rank
Benefits Paid (000):	\$112,698	\$482,550	18	\$234,369	2002.1	\$7,771	1972.3
Initial Claims:	69,409	313,043	18	153,754	2001.4	39,945	1972.3
First Payments:	26,375	124,617	19	61,610	2003.1	11,218	1972.3
Weeks Claimed:	508,274	2,217,122	18	1,050,912	1982.1	236,902	1972.3
Wks Compensated:	431,901	1,875,033	20	978,274	2003.1	171,876	1972.3
Exhaustions:	10,163	42,327	22	23,099	2002.2	2,889	1973.4
Exhaustion Rate:		31.9%	31	46.9%	2003.2	18.4%	1979.4
Average Duration:		15.1	21	18.0	2002.4	12.0	1980.2
AWBA:	\$266.85	\$264.08	25	\$284.15	2002.4	\$42.83	1971.2
As % of AWW:	38.3		22				
Avg. Benefits per First Payment:		\$3,872					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$744,645	14
Total Wages (000)**:	\$15,521,808	26
Total Wages (Taxable Employers)(000)**:	\$12,341,777	28
Taxable Wages (000)**:	\$4,246,832	15
Avg. Weekly Wage**:	\$696.46	25
Avg. Tax Rate on Taxable Wages (%) **:	2.6	19
Avg. Tax Rate on Total Wages (%) **:	1.5	3
Calendar Yr Taxable Wage Base:	\$28,000	5
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,579,959	5
TF as % of Total Wages*:	3.28	2
Interest Earned (000):	\$17,947	5
Avg. High Cost Multiple +:	1.22	10
High Cost Multiple +:	0.96	9

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.7	6
TUR (%):	5.5	5.7	7
Total Unemp. (000):	103.1	107.0	25
Insured Unemployed (000) ***			
Regular Programs:	40.0	43.7	18
All Programs:	40.0	43.7	18
Reciency Rates (%) ***			
Regular Programs:	39	41	13
All Programs:	39	41	13
Covered Emp. (000)**:	1,655	1,623	27
Civ. Labor Force (000):	1,885	1,873	26
Subj. Employers (000):	110	108	23

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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Pennsylvania**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$484,175	\$2,069,480	3	\$844,154	2003.1	\$65,467	1971.3
Initial Claims:	267,628	1,107,825	2	595,313	1982.4	188,957	2000.3
First Payments:	94,853	446,690	2	294,655	1975.1	70,828	1973.2
Weeks Claimed:	1,967,456	8,474,085	3	4,645,096	1983.1	1,301,090	1988.4
Wks Compensated:	1,719,006	7,409,586	3	4,309,149	1983.1	1,122,944	1988.4
Exhaustions:	32,740	134,316	5	77,689	1983.1	15,144	1973.4
Exhaustion Rate:		29.1%	38	38.3%	1994.1	16.7%	1980.1
Average Duration:		16.6	10	20.9	1983.3	13.5	1979.3
AWBA:	\$300.35	\$296.06	9	\$304.45	2006.1	\$50.64	1971.3
As % of AWW:	39.7		17				
Avg. Benefits per First Payment:		\$4,633					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,454,689	4
Total Wages (000)**:	\$56,962,710	6
Total Wages (Taxable Employers)(000)**:	\$44,902,801	6
Taxable Wages (000)**:	\$3,550,618	12
Avg. Weekly Wage**:	\$756.09	17
Avg. Tax Rate on Taxable Wages (%) **:	5.3	1
Avg. Tax Rate on Total Wages (%) **:	1.2	7
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,553,672	6
TF as % of Total Wages*:	0.91	32
Interest Earned (000):	\$14,535	7
Avg. High Cost Multiple +:	0.21	44
High Cost Multiple +:	0.18	42

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.8	3.0	4
TUR (%):	4.6	4.7	23
Total Unemp. (000):	291.9	297.7	7
Insured Unemployed (000) ***			
Regular Programs:	153.7	165.9	3
All Programs:	153.7	165.9	3
Reciency Rates (%) ***			
Regular Programs:	53	56	2
All Programs:	53	56	2
Covered Emp. (000)**:	5,513	5,447	6
Civ. Labor Force (000):	6,302	6,302	6
Subj. Employers (000):	284	282	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):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Puerto Rico**

CYQ: **2006.2**

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$45,929	\$204,742	33	\$67,074	2001.3	\$9,234	1971.2
Initial Claims:	132,965	269,276	10	132,965	2006.2	36,298	2004.4
First Payments:	27,562	103,287	17	46,272	1998.4	6,319	1984.1
Weeks Claimed:	500,300	2,171,026	19	922,160	1975.2	341,054	1988.2
Wks Compensated:	429,753	1,927,815	21	671,786	1994.2	198,213	1983.2
Exhaustions:	10,973	50,715	18	26,319	1976.3	3,103	1983.2
Exhaustion Rate:		48.0%	2	98.6%	1984.3	30.3%	1982.2
Average Duration:		18.7	2	39.4	1984.3	13.8	1989.4
AWBA:	\$110.45	\$109.38	53	\$110.45	2006.2	\$29.70	1971.1
As % of AWW:	25.6		52				
Avg. Benefits per First Payment:		\$1,982					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$199,311	35
Total Wages (000)**:	\$6,347,347	40
Total Wages (Taxable Employers)(000)**:	\$4,285,538	40
Taxable Wages (000)**:	\$584,385	41
Avg. Weekly Wage**:	\$430.83	53
Avg. Tax Rate on Taxable Wages (%) **:	3.4	7
Avg. Tax Rate on Total Wages (%) **:	1.2	8
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$546,611	27
TF as % of Total Wages*:	3.43	1
Interest Earned (000):	\$6,085	27
Avg. High Cost Multiple +:	1.04	17
High Cost Multiple +:	0.76	14

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.7	4.1	2
TUR (%):		11.0	
Total Unemp. (000):			
Insured Unemployed (000) ***			
Regular Programs:	38.8	42.2	19
All Programs:	38.8	42.2	19
Reciency Rates (%) ***			
Regular Programs:		32	
All Programs:		32	
Covered Emp. (000)**:	1,051	1,033	36
Civ. Labor Force (000):		1,183	
Subj. Employers (000):	64	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Rhode Island**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$42,827	\$190,398	34	\$68,789	1991.1	\$6,858	1972.4
Initial Claims:	18,748	77,641	36	102,513	1978.2	14,082	1989.1
First Payments:	7,000	37,615	39	51,557	1978.2	6,427	1988.2
Weeks Claimed:	140,524	627,191	38	508,725	1975.1	104,435	1987.4
Wks Compensated:	128,678	576,327	38	444,513	1975.1	85,635	1987.4
Exhaustions:	3,651	13,996	38	12,648	1975.2	1,870	1987.4
Exhaustion Rate:		36.4%	18	51.5%	1994.1	18.6%	1979.1
Average Duration:		15.3	15	19.5	1976.1	9.2	1979.1
AWBA:	\$342.36	\$339.30	4	\$346.71	2006.1	\$54.10	1971.3
As % of AWW:	46.6		3				
Avg. Benefits per First Payment:		\$5,062					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$202,906	34
Total Wages (000)**:	\$4,775,926	46
Total Wages (Taxable Employers)(000)**:	\$3,552,300	46
Taxable Wages (000)**:	\$646,468	40
Avg. Weekly Wage**:	\$734.70	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):	\$179,550	48
TF as % of Total Wages*:	1.33	24
Interest Earned (000):	\$2,002	45
Avg. High Cost Multiple +:	0.46	33
High Cost Multiple +:	0.31	35

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.6	9
TUR (%):	5.3	5.2	9
Total Unemp. (000):	30.7	29.9	40
Insured Unemployed (000) ***			
Regular Programs:	10.9	12.2	38
All Programs:	10.9	12.2	38
Reciency Rates (%) ***			
Regular Programs:	36	41	20
All Programs:	36	41	20
Covered Emp. (000)**:	473	468	45
Civ. Labor Force (000):	577	575	43
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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 South Carolina

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$73,978	\$320,632	24	\$123,120	2002.1	\$4,284	1973.3
Initial Claims:	65,614	297,913	20	259,218	1982.1	17,287	1973.2
First Payments:	22,920	109,940	22	132,837	1975.1	6,914	1972.4
Weeks Claimed:	420,773	1,901,195	22	1,140,593	1975.1	119,478	1973.2
Wks Compensated:	343,244	1,512,302	22	942,398	1975.1	93,407	1973.3
Exhaustions:	10,209	42,817	21	19,459	1975.2	2,196	1973.4
Exhaustion Rate:		36.9%	16	49.1%	1975.2	17.7%	1990.2
Average Duration:		13.8	34	14.7	1976.1	7.9	1975.1
AWBA:	\$222.42	\$219.27	43	\$222.42	2006.2	\$41.67	1971.1
As % of AWW:	35.5		34				
Avg. Benefits per First Payment:		\$2,916					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$292,277	28
Total Wages (000)**:	\$15,485,867	27
Total Wages (Taxable Employers)(000)**:	\$12,644,916	26
Taxable Wages (000)**:	\$1,198,785	33
Avg. Weekly Wage**:	\$626.86	40
Avg. Tax Rate on Taxable Wages (%) **:	2.2	28
Avg. Tax Rate on Total Wages (%) **:	0.6	40
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$314,185	36
TF as % of Total Wages*:	0.65	39
Interest Earned (000):	\$3,412	35
Avg. High Cost Multiple +:	0.40	36
High Cost Multiple +:	0.20	40

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	2.1	17
TUR (%):	6.4	6.7	3
Total Unemp. (000):	137.7	140.7	18
Insured Unemployed (000) ***			
Regular Programs:	32.8	37.1	22
All Programs:	32.8	37.1	22
Reciency Rates (%) ***			
Regular Programs:	24	26	38
All Programs:	24	26	39
Covered Emp. (000)**:	1,806	1,791	24
Civ. Labor Force (000):	2,136	2,104	24
Subj. Employers (000):	97	96	26

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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 South Dakota

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$3,932	\$20,571	52	\$10,598	2003.1	\$448	1971.3
<u>Initial Claims:</u>	3,771	19,680	51	13,637	1978.4	2,200	1971.2
<u>First Payments:</u>	1,447	8,192	52	6,177	1979.1	1,098	1971.2
<u>Weeks Claimed:</u>	24,047	121,480	52	88,801	1979.1	16,839	1971.3
<u>Wks Compensated:</u>	18,666	97,872	52	66,277	1979.1	12,003	1971.3
<u>Exhaustions:</u>	266	1,208	52	1,370	1975.2	105	2000.3
<u>Exhaustion Rate:</u>		12.9%	53	33.5%	1975.2	7.3%	2000.4
<u>Average Duration:</u>		12.0	48	14.6	1983.3	9.8	2001.1
<u>AWBA:</u>	\$215.49	\$215.19	44	\$222.23	2006.1	\$39.50	1971.3
As % of AWW:	39.2		19				
<u>Avg. Benefits per First Payment:</u>		\$2,511					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$20,001	52
<u>Total Wages (000)**:</u>	\$2,763,129	49
<u>Total Wages (Taxable Employers)(000)**:</u>	\$2,159,566	48
<u>Taxable Wages (000)**:</u>	\$228,076	51
<u>Avg. Weekly Wage**:</u>	\$549.20	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):	\$18,884	53
<u>TF as % of Total Wages*:</u>	0.23	51
<u>Interest Earned (000):</u>	\$213	52
<u>Avg. High Cost Multiple +:</u>	0.31	40
<u>High Cost Multiple +:</u>	0.25	38

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.5	0.7	53
<u>TUR (%):</u>	2.9	3.5	51
<u>Total Unemp. (000):</u>	12.5	14.9	49
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	2.0	2.5	52
<u>All Programs:</u>	2.0	2.5	52
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	16	17	51
<u>All Programs:</u>	16	17	51
<u>Covered Emp. (000)**:</u>	367	365	48
<u>Civ. Labor Force (000):</u>	435	432	46
<u>Subj. Employers (000):</u>	24	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 **Tennessee**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$95,152	\$415,946	19	\$193,223	2002.1	\$7,536	1972.4
Initial Claims:	65,800	314,704	19	279,757	1982.1	27,840	1973.2
First Payments:	31,166	143,682	16	121,148	1975.1	14,013	1972.4
Weeks Claimed:	484,549	2,177,506	20	1,526,707	1975.1	231,044	1972.4
Wks Compensated:	453,990	1,998,947	17	1,189,643	1975.1	170,977	1972.4
Exhaustions:	13,207	52,494	15	29,480	1975.2	4,037	1973.4
Exhaustion Rate:		34.1%	24	40.2%	2003.4	19.6%	1984.3
Average Duration:		13.9	32	16.6	1976.1	8.8	1990.4
AWBA:	\$215.37	\$214.00	45	\$216.02	2005.4	\$41.43	1971.1
As % of AWW:	31.6		43				
Avg. Benefits per First Payment:		\$2,895					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$402,362	23
Total Wages (000)**:	\$25,425,178	19
Total Wages (Taxable Employers)(000)**:	\$21,427,037	18
Taxable Wages (000)**:	\$1,891,240	26
Avg. Weekly Wage**:	\$681.52	28
Avg. Tax Rate on Taxable Wages (%) **:	2.4	25
Avg. Tax Rate on Total Wages (%) **:	0.6	41
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$704,015	18
TF as % of Total Wages*:	0.88	34
Interest Earned (000):	\$7,769	17
Avg. High Cost Multiple +:	0.60	28
High Cost Multiple +:	0.37	28

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.6	33
TUR (%):	5.4	5.4	8
Total Unemp. (000):	159.5	157.3	15
Insured Unemployed (000) ***			
Regular Programs:	38.2	42.8	20
All Programs:	38.2	42.8	20
Reciency Rates (%) ***			
Regular Programs:	24	27	37
All Programs:	24	27	38
Covered Emp. (000)**:	2,682	2,639	17
Civ. Labor Force (000):	2,970	2,933	19
Subj. Employers (000):	113	112	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):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Texas

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$264,131	\$1,159,042	9	\$592,800	2002.1	\$15,273	1973.4
Initial Claims:	169,175	759,228	5	292,684	2001.4	59,692	1973.3
First Payments:	73,217	325,656	5	148,987	2001.4	24,909	1973.2
Weeks Claimed:	1,284,649	6,311,007	7	2,704,288	2002.1	377,514	1973.3
Wks Compensated:	1,003,630	4,526,057	7	2,360,139	2002.1	306,120	1973.4
Exhaustions:	27,789	125,558	7	112,555	2002.1	9,367	1973.4
Exhaustion Rate:		35.2%	22	67.2%	2002.1	29.7%	1982.2
Average Duration:		13.9	33	17.0	2004.2	10.7	1975.1
AWBA:	\$271.92	\$264.76	22	\$271.92	2006.2	\$40.91	1971.3
As % of AWW:	35.5		33				
Avg. Benefits per First Payment:		\$3,559					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,700,190	6
Total Wages (000)**:	\$101,828,850	3
Total Wages (Taxable Employers)(000)**:	\$86,643,765	3
Taxable Wages (000)**:	\$8,683,979	2
Avg. Weekly Wage**:	\$765.84	16
Avg. Tax Rate on Taxable Wages (%) **:	2.5	20
Avg. Tax Rate on Total Wages (%) **:	0.6	35
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,987,915	4
TF as % of Total Wages*:	0.60	41
Interest Earned (000):	\$20,995	4
Avg. High Cost Multiple +:	0.14	47
High Cost Multiple +:	0.13	45

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.3	43
TUR (%):	5.1	5.1	12
Total Unemp. (000):	582.1	579.6	2
Insured Unemployed (000) ***			
Regular Programs:	101.3	124.4	6
All Programs:	101.3	124.4	6
Reciency Rates (%) ***			
Regular Programs:	17	21	50
All Programs:	17	21	50
Covered Emp. (000)**:	9,581	9,403	2
Civ. Labor Force (000):	11,423	11,341	2
Subj. Employers (000):	421	415	4

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	71	172
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 Utah

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$20,803	\$98,885	45	\$79,889	2002.1	\$3,256	1973.3
Initial Claims:	13,595	58,624	43	38,001	1982.4	10,343	1973.2
First Payments:	4,805	27,297	46	20,398	2001.4	4,383	1973.2
Weeks Claimed:	96,826	467,216	43	398,806	1983.1	78,788	1973.3
Wks Compensated:	77,968	380,223	45	307,666	1983.1	60,361	1973.3
Exhaustions:	2,264	10,248	42	8,568	1983.1	1,303	1973.3
Exhaustion Rate:		28.6%	40	46.6%	1983.2	20.5%	1978.3
Average Duration:		13.9	31	16.6	1983.3	10.7	1996.3
AWBA:	\$275.19	\$268.07	20	\$278.42	2002.2	\$44.14	1971.2
As % of AWW:	43.8		6				
Avg. Benefits per First Payment:		\$3,623					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$239,447	33
Total Wages (000)**:	\$9,718,670	33
Total Wages (Taxable Employers)(000)**:	\$8,048,246	33
Taxable Wages (000)**:	\$2,559,633	27
Avg. Weekly Wage**:	\$628.88	39
Avg. Tax Rate on Taxable Wages (%) **:	1.4	47
Avg. Tax Rate on Total Wages (%) **:	0.8	24
Calendar Yr Taxable Wage Base:	\$24,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$608,874	23
TF as % of Total Wages*:	2.00	14
Interest Earned (000):	\$6,830	21
Avg. High Cost Multiple +:	1.12	13
High Cost Multiple +:	0.90	11

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.7	0.9	52
TUR (%):	3.3	3.8	43
Total Unemp. (000):	43.5	49.0	35
Insured Unemployed (000) ***			
Regular Programs:	7.7	9.4	43
All Programs:	7.7	9.4	43
Reciency Rates (%) ***			
Regular Programs:	18	19	49
All Programs:	18	19	49
Covered Emp. (000)**:	1,107	1,080	34
Civ. Labor Force (000):	1,311	1,290	34
Subj. Employers (000):	65	63	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **Vermont**

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$20,481	\$83,557	46	\$35,804	2003.1	\$2,018	1973.3
Initial Claims:	9,872	40,658	47	21,356	1982.4	4,424	1988.3
First Payments:	5,038	22,022	44	11,432	1991.1	2,057	1988.3
Weeks Claimed:	82,818	330,412	46	172,983	1991.1	34,974	1988.3
Wks Compensated:	78,895	316,469	44	154,357	1991.1	29,653	1988.3
Exhaustions:	1,285	4,017	48	2,755	1975.3	400	1989.1
Exhaustion Rate:		17.6%	51	37.4%	1976.1	11.8%	2000.4
Average Duration:		14.4	29	19.1	1976.1	11.4	1989.4
AWBA:	\$269.83	\$273.83	23	\$283.96	2006.1	\$53.47	1971.1
As % of AWW:	41.5		11				
Avg. Benefits per First Payment:		\$3,794					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$54,976	50
Total Wages (000)**:	\$2,627,388	50
Total Wages (Taxable Employers)(000)**:	\$1,947,665	50
Taxable Wages (000)**:	\$190,092	52
Avg. Weekly Wage**:	\$649.80	33
Avg. Tax Rate on Taxable Wages (%) **:	2.4	23
Avg. Tax Rate on Total Wages (%) **:	0.7	32
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$202,518	44
TF as % of Total Wages*:	2.73	11
Interest Earned (000):	\$2,317	42
Avg. High Cost Multiple +:	1.54	5
High Cost Multiple +:	0.92	10

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.2	13
TUR (%):	3.3	3.4	44
Total Unemp. (000):	11.9	12.3	50
Insured Unemployed (000) ***			
Regular Programs:	6.4	6.4	46
All Programs:	6.4	6.4	46
Reciency Rates (%) ***			
Regular Programs:	54	52	1
All Programs:	54	52	1
Covered Emp. (000)**:	299	295	50
Civ. Labor Force (000):	360	360	48
Subj. Employers (000):	21	22	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 Virgin Islands

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$994	\$4,934	53	\$21,838	2002.4	\$277	1988.1
Initial Claims:	575	2,205	53	3,877	1995.4	332	2000.1
First Payments:	264	1,347	53	3,838	1995.4	107	1978.1
Weeks Claimed:	4,516	24,664	53	25,858	1994.1	215	1974.3
Wks Compensated:	4,039	22,052	53	37,242	1995.4	2,660	1988.1
Exhaustions:	104	596	53	1,170	1994.2	51	1978.1
Exhaustion Rate:		38.4%	9	70.6%	2003.3	20.5%	1991.1
Average Duration:		16.4	12	41.3	1978.1	10.9	1991.1
AWBA:	\$268.23	\$240.30	24	\$302.44	2006.2	\$62.61	1978.4
As % of AWW:	181.4		1				
Avg. Benefits per First Payment:		\$3,663					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,189	53
Total Wages (000)**:	\$368,848	53
Total Wages (Taxable Employers)(000)**:	\$252,475	53
Taxable Wages (000)**:	\$80,698	53
Avg. Weekly Wage**:	\$630.11	38
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):	\$31,399	52
TF as % of Total Wages*:	3.08	4
Interest Earned (000):	\$367	51
Avg. High Cost Multiple +:	1.31	9
High Cost Multiple +:	1.13	5

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.8	1.1	50
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):	4	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Virginia

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$75,852	\$315,174	23	\$207,301	2002.1	\$2,738	1972.4
Initial Claims:	52,766	251,202	24	185,586	1991.1	16,939	1973.2
First Payments:	22,276	104,374	23	96,342	1975.1	5,286	1973.3
Weeks Claimed:	359,159	1,550,978	24	847,708	1975.1	83,251	1972.4
Wks Compensated:	308,576	1,301,776	25	759,236	1975.2	52,602	1972.4
Exhaustions:	9,561	36,317	24	18,990	2002.2	1,301	1972.4
Exhaustion Rate:		33.0%	27	42.9%	1975.2	14.3%	1990.3
Average Duration:		12.5	46	15.4	1976.1	7.5	1990.1
AWBA:	\$250.54	\$248.94	33	\$313.81	2002.2	\$45.63	1971.3
As % of AWW:	31.7		42				
Avg. Benefits per First Payment:		\$3,020					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$548,471	20
Total Wages (000)**:	\$37,603,106	12
Total Wages (Taxable Employers)(000)**:	\$31,986,691	12
Taxable Wages (000)**:	\$2,707,554	16
Avg. Weekly Wage**:	\$791.07	10
Avg. Tax Rate on Taxable Wages (%) **:	2.0	34
Avg. Tax Rate on Total Wages (%) **:	0.5	47
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$720,770	16
TF as % of Total Wages*:	0.58	43
Interest Earned (000):	\$7,485	19
Avg. High Cost Multiple +:	0.52	32
High Cost Multiple +:	0.33	32

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.8	0.9	49
TUR (%):	3.1	3.2	49
Total Unemp. (000):	124.0	128.6	20
Insured Unemployed (000) ***			
Regular Programs:	28.7	31.1	24
All Programs:	28.7	31.1	24
Reciency Rates (%) ***			
Regular Programs:	23	24	40
All Programs:	23	24	41
Covered Emp. (000)**:	3,471	3,427	12
Civ. Labor Force (000):	4,012	3,973	12
Subj. Employers (000):	181	179	14

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Washington

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$169,706	\$735,945	13	\$502,782	2002.1	\$28,236	1972.3
Initial Claims:	91,069	417,684	14	206,872	2001.4	76,810	1979.2
First Payments:	35,057	172,017	14	89,272	2001.4	26,788	1979.2
Weeks Claimed:	629,688	2,813,360	14	1,756,873	2002.1	459,778	1979.3
Wks Compensated:	554,439	2,477,935	13	1,646,496	2002.1	353,807	1979.3
Exhaustions:	10,833	41,435	19	30,315	1971.1	5,488	1979.3
Exhaustion Rate:		22.6%	48	41.5%	1976.1	19.2%	1980.1
Average Duration:		14.4	28	19.5	2002.4	12.4	1979.4
AWBA:	\$323.12	\$312.78	6	\$336.53	2002.3	\$57.77	1972.3
As % of AWW:	41.7		10				
Avg. Benefits per First Payment:		\$4,278					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,475,704	9
Total Wages (000)**:	\$28,344,067	14
Total Wages (Taxable Employers)(000)**:	\$22,432,262	14
Taxable Wages (000)**:	\$7,716,339	7
Avg. Weekly Wage**:	\$774.94	15
Avg. Tax Rate on Taxable Wages (%) **:	2.8	16
Avg. Tax Rate on Total Wages (%) **:	1.7	2
Calendar Yr Taxable Wage Base:	\$30,900	2
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,675,065	2
TF as % of Total Wages*:	3.01	6
Interest Earned (000):	\$29,685	1
Avg. High Cost Multiple +:	1.08	16
High Cost Multiple +:	0.69	16

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	2.1	18
TUR (%):	4.9	5.1	16
Total Unemp. (000):	162.1	170.3	13
Insured Unemployed (000) ***			
Regular Programs:	50.0	55.9	13
All Programs:	50.0	55.9	13
Reciency Rates (%) ***			
Regular Programs:	31	33	24
All Programs:	31	33	24
Covered Emp. (000)**:	2,738	2,697	16
Civ. Labor Force (000):	3,338	3,326	14
Subj. Employers (000):	193	193	11

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$11
EB First Payments:	0	2
EB Weeks Claimed:	1	12
EB Exhaustions:	1	2

Loans	Rank
Outstanding Loan Bal (000):	\$0 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 West Virginia

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Rank	Value	Rank
Benefits Paid (000):	\$27,575	\$128,140	37	\$98,566	1983.1	\$3,940	1971.3
Initial Claims:	14,028	70,242	42	70,987	1977.1	14,028	2006.2
First Payments:	7,826	39,439	37	53,519	1977.1	7,534	2004.3
Weeks Claimed:	149,198	694,195	36	798,811	1983.1	136,981	1973.3
Wks Compensated:	129,005	588,108	37	723,321	1983.1	106,340	1973.3
Exhaustions:	2,344	9,995	41	14,289	1983.2	1,743	1971.2
Exhaustion Rate:		24.6%	45	42.1%	1983.3	12.3%	1979.1
Average Duration:		14.9	23	21.7	1983.4	9.3	1977.4
AWBA:	\$223.26	\$227.76	42	\$233.69	2005.4	\$36.07	1971.1
As % of AWW:	38.1		25				
Avg. Benefits per First Payment:		\$3,249					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$144,434	40
Total Wages (000)**:	\$5,401,719	41
Total Wages (Taxable Employers)(000)**:	\$4,180,301	43
Taxable Wages (000)**:	\$483,618	45
Avg. Weekly Wage**:	\$586.81	47
Avg. Tax Rate on Taxable Wages (%) **:	2.9	14
Avg. Tax Rate on Total Wages (%) **:	0.9	19
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$239,978	38
TF as % of Total Wages*:	1.49	19
Interest Earned (000):	\$2,658	39
Avg. High Cost Multiple +:	0.44	34
High Cost Multiple +:	0.35	30

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	2.0	23
TUR (%):	4.6	4.6	22
Total Unemp. (000):	38.1	37.3	37
Insured Unemployed (000) ***			
Regular Programs:	11.7	13.7	36
All Programs:	11.7	13.7	36
Reciency Rates (%) ***			
Regular Programs:	31	37	25
All Programs:	31	37	25
Covered Emp. (000)**:	680	673	39
Civ. Labor Force (000):	820	808	38
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	0
EB Exhaustions:	0	0

Loans	Rank
Outstanding Loan Bal (000):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 Wisconsin

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$179,649	\$794,253	11	\$355,320	2002.1	\$13,881	1973.3
Initial Claims:	127,568	588,958	11	244,850	2001.4	40,405	1973.2
First Payments:	47,704	253,477	11	120,308	2002.1	15,946	1973.2
Weeks Claimed:	844,449	3,702,287	12	1,801,296	1983.1	291,967	1973.3
Wks Compensated:	776,305	3,409,088	11	1,600,491	1983.1	221,033	1973.3
Exhaustions:	18,074	64,957	13	35,071	1982.2	3,847	1973.3
Exhaustion Rate:		24.7%	44	39.7%	1982.4	14.8%	2000.4
Average Duration:		13.5	40	17.8	1976.1	10.9	2001.1
AWBA:	\$257.44	\$256.49	28	\$265.84	2006.1	\$56.98	1971.3
As % of AWW:	37.9		27				
Avg. Benefits per First Payment:		\$3,133					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$737,441	15
Total Wages (000)**:	\$25,345,085	18
Total Wages (Taxable Employers)(000)**:	\$20,284,366	20
Taxable Wages (000)**:	\$2,150,826	18
Avg. Weekly Wage**:	\$678.85	29
Avg. Tax Rate on Taxable Wages (%) **:	2.9	13
Avg. Tax Rate on Total Wages (%) **:	0.9	13
Calendar Yr Taxable Wage Base:	\$10,500	24
Trust Fund (TF) Balance (000):		
(Including Loans):	\$764,622	13
TF as % of Total Wages*:	1.00	28
Interest Earned (000):	\$8,273	15
Avg. High Cost Multiple +:	0.42	35
High Cost Multiple +:	0.33	33

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	2.7	7
TUR (%):	4.8	4.7	18
Total Unemp. (000):	148.4	143.3	16
Insured Unemployed (000) ***			
Regular Programs:	65.5	71.7	12
All Programs:	65.5	71.7	12
Reciency Rates (%) ***			
Regular Programs:	44	50	7
All Programs:	44	50	7
Covered Emp. (000)**:	2,745	2,714	15
Civ. Labor Force (000):	3,085	3,059	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 2
Loan per Cov Employee:	\$0 2
Loan as % of Total Wages*:	0 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 Wyoming

CYQ: 2006.2

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$6,845	\$30,018	51	\$25,268	1983.1	\$282	1974.3
Initial Claims:	3,524	18,052	52	15,650	1983.1	1,089	1973.3
First Payments:	2,052	10,736	50	10,956	1983.1	440	1974.3
Weeks Claimed:	28,235	126,835	51	172,109	1983.1	7,676	1974.3
Wks Compensated:	27,714	123,533	51	180,987	1983.1	5,338	1974.3
Exhaustions:	844	2,910	51	5,042	1983.2	137	1974.4
Exhaustion Rate:		24.3%	46	50.1%	1983.2	17.1%	1979.4
Average Duration:		11.5	51	19.7	1987.3	9.6	1976.3
AWBA:	\$250.84	\$246.81	32	\$250.84	2006.2	\$47.47	1971.3
As % of AWW:	40.1		16				
Avg. Benefits per First Payment:		\$2,796					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$46,986	51
Total Wages (000)**:	\$2,189,418	52
Total Wages (Taxable Employers)(000)**:	\$1,714,321	52
Taxable Wages (000)**:	\$420,984	50
Avg. Weekly Wage**:	\$625.38	41
Avg. Tax Rate on Taxable Wages (%) **:	1.3	48
Avg. Tax Rate on Total Wages (%) **:	0.6	34
Calendar Yr Taxable Wage Base:	\$17,100	16
Trust Fund (TF) Balance (000):		
(Including Loans):	\$196,479	45
TF as % of Total Wages*:	2.95	8
Interest Earned (000):	\$2,230	44
Avg. High Cost Multiple +:	1.15	11
High Cost Multiple +:	0.97	8

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.9	1.0	47
TUR (%):	3.4	3.5	40
Total Unemp. (000):	9.9	10.0	51
Insured Unemployed (000) ***			
Regular Programs:	2.2	2.5	51
All Programs:	2.2	2.5	51
Reciency Rates (%) ***			
Regular Programs:	23	25	41
All Programs:	23	25	42
Covered Emp. (000)**:	252	249	52
Civ. Labor Force (000):	292	288	51
Subj. Employers (000):	21	21	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	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 **United States**

CYQ: 2006.2

Benefits

	(Quarterly)	Past 12 Months	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$7,044,469	\$30,492,161	\$12,080,573	2002.1	\$860,035	1973.3
Initial Claims:	3,775,768	16,550,769	8,229,191	1975.1	2,671,661	1973.2
First Payments:	1,534,325	7,586,884	4,663,186	1975.1	1,074,462	1973.2
Weeks Claimed:	30,098,788	133,112,402	62,573,667	1975.1	18,445,892	1973.3
Wks Compensated:	26,273,569	116,341,610	54,739,150	1983.1	15,351,045	1973.3
Exhaustions:	672,829	2,772,239	1,285,185	1983.1	332,910	1973.4
Exhaustion Rate:		35.0%	43.7%	2003.3	25.8%	1979.2
Average Duration:		15.3	17.5	1983.3	12.4	1975.1
AWBA:	\$277.18	\$270.36	\$277.34	2006.1	\$52.64	1971.3
As % of AWW:	35.9					
Avg. Benefits Per First Payment:		\$4,019				

Financial Information

	Past 12 Months
State Revenues (000):	\$36,602,602
Total Wages (000)**:	\$1,397,184,685
Total Wages (Taxable Employers) (000)**:	\$1,143,167,602
Taxable Wages (000)**:	\$139,616,058
Avg. Weekly Wage**:	\$771.50
Avg. Tax Rate on Taxable Wages (%) **:	2.8
Avg. Tax Rate on Total Wages (%) **:	0.8
Avg. State CY Taxable Wage Base:	\$11,244
Trust Fund (TF) Balance (000):	
(Including Loans):	\$36,255,907
TF as % of Total Wages*:	0.83
Interest Earned (000):	\$381,973
Avg. High Cost Multiple +:	0.44
High Cost Multiple +:	0.30

Labor Force

	(Quarterly)	Past 12 Months
IUR (%) (NSA)	1.8	2.0
TUR (%) (NSA)	4.7	4.9
Total Unemployed (000):	7,144	7,300
Insured Unemployed (000) ***		
Regular Programs:	2,354.0	2,604.6
All Programs:	2,355.6	2,606.4
Reciency Rates (%) ***		
Regular Programs:	33	36
All Programs:	33	36
Cov. Employment (000)**:	131,837	129,945
Civ. Labor Force (000):	150,548	150,191
Subject Employers (000):	7,478	7,357

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$7,804	\$23,737
EB First Payments:	25,414	38,854
EB Weeks Claimed:	20,259	89,642
EB Exhaustions:	297	315

Loans

Outstanding Loan Bal (000):	\$238,257
Loan per Cov Employee:	\$1.83
Loan as % of Total Wages*:	0.01

* 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*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)