

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: Starting with 2006.3, interstate initial claims and weeks claimed are reported in the paying state rather than the state of residence.

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

ATTENTION:

Now available on the Department of Labor, Office of Workforce Security website, and by mail, is a new report called “**Significant Measures of State Unemployment Insurance Tax Systems**” (<http://www.ows.doleta.gov/unemploy/finance.asp>). This will be a yearly report containing a compilation of new and existing tax measures for each state, which is intended to provide users with the information necessary to evaluate and compare state UI tax systems. The report is produced by the Division of Fiscal and Actuarial Services in the Office of Workforce Security and calendar years 2006 and 2005 are now available.

Charts Categories: 3rd Quarter 2006

[Data Summary Home](#)

[Data Summary Glossary](#)

[Data Summary Mailing List](#)

[OWS Homepage](#)

Click on desired Chart Category to jump to that section:

[Regular Benefits](#)

[Trust Fund Balance](#)

[Revenues](#)

[Regular AWBA](#)

[Initial Claims](#)

[Weeks Claimed](#)

[First Payments](#)

[Exhaustions](#)

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

REGULAR BENEFITS

TRUST FUND BALANCE

REVENUES

REGULAR AWBA

Millions

INITIAL CLAIMS

Millions

WEEKS CLAIMED

FIRST PAYMENTS

Thousands

EXHAUSTIONS

Thousands

Summary Tables: 3rd 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](#)

[Benefits and Duration Data](#)

[Labor Force Information](#)

[Wage and Tax Rate Information](#)

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

Regular Benefits Information by State for CYQ 2006.3

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	58,390	27,652	346,958	307,395	6,537	26.0%
Alaska	17,270	6,299	111,560	94,091	2,683	37.9%
Arizona	42,516	19,802	356,196	300,743	8,197	38.0%
Arkansas	47,955	19,221	338,845	254,306	6,620	35.7%
California	495,639	215,206	4,207,340	3,609,551	92,584	43.1%
Colorado	24,174	14,324	265,547	208,739	7,043	43.5%
Connecticut	43,377	25,946	505,369	473,905	10,089	32.5%
Delaware	15,735	6,108	107,251	99,129	1,764	30.5%
District of Columbia	7,506	4,779	94,592	81,474	2,018	54.3%
Florida	130,272	70,717	1,154,817	964,060	25,685	43.4%
Georgia	107,538	48,093	658,032	555,824	18,819	37.7%
Hawaii	12,409	4,885	82,299	69,705	1,185	22.0%
Idaho	13,836	5,786	83,595	70,788	1,648	26.4%
Illinois	145,346	67,425	1,433,759	1,258,755	30,663	36.6%
Indiana	97,553	42,308	614,127	531,069	16,234	39.7%
Iowa	40,331	19,139	252,877	232,572	4,881	25.1%
Kansas	29,561	12,651	214,972	183,402	4,517	35.8%
Kentucky	76,106	34,570	356,585	337,218	6,377	22.4%
Louisiana	40,581	15,554	298,390	232,572	6,962	33.5%
Maine	11,381	5,206	91,842	78,138	1,808	30.4%
Maryland	44,162	22,947	402,096	345,779	7,688	31.6%
Massachusetts	77,389	47,424	969,840	872,598	17,197	34.5%
Michigan	244,192	126,808	1,684,861	1,469,884	39,538	34.6%
Minnesota	51,072	23,507	425,541	384,391	9,076	30.0%
Mississippi	29,635	14,646	240,179	196,489	4,245	28.4%
Missouri	84,984	30,039	563,178	459,311	10,477	32.3%
Montana	7,063	2,746	57,431	49,459	1,085	31.1%
Nebraska	15,916	7,045	122,836	93,731	3,435	42.3%
Nevada	29,942	14,150	233,184	204,882	5,003	31.7%
New Hampshire	9,730	5,594	77,184	64,953	1,015	15.2%
New Jersey	119,433	78,569	1,481,573	1,362,884	32,641	44.8%
New Mexico	10,671	6,119	128,497	106,534	2,433	36.3%
New York	229,832	109,061	2,225,408	1,904,061	43,988	38.0%
North Carolina	146,203	57,188	935,427	774,167	23,985	39.8%
North Dakota	4,773	1,590	25,947	21,299	465	34.1%
Ohio	142,417	57,344	1,083,405	884,002	19,511	28.8%
Oklahoma	23,468	9,995	178,719	151,025	3,855	37.8%
Oregon	62,149	26,121	454,442	389,267	9,312	31.3%
Pennsylvania	235,502	95,029	1,996,571	1,733,128	34,309	29.8%
Puerto Rico	46,664	29,174	582,984	524,250	11,556	47.9%
Rhode Island	14,722	8,407	151,629	136,427	3,176	36.6%
South Carolina	73,110	28,519	473,738	374,091	9,860	37.0%
South Dakota	3,079	1,227	18,876	15,253	201	12.3%
Tennessee	75,052	34,621	494,053	467,927	11,862	34.5%
Texas	156,523	78,078	1,273,696	1,106,308	28,670	35.3%
Utah	11,168	4,234	84,201	69,323	1,770	30.3%
Vermont	7,018	3,579	63,330	57,589	937	17.9%
Virgin Islands	757	434	6,377	5,296	101	34.0%
Virginia	64,410	25,370	389,328	320,008	8,751	33.8%
Washington	84,663	33,424	552,893	470,648	8,211	22.7%
West Virginia	14,250	8,387	142,847	125,758	2,532	25.3%
Wisconsin	120,000	49,037	753,035	681,112	14,843	25.3%
Wyoming	2,873	1,496	20,772	18,661	559	25.5%
United States	3,700,298	1,707,580	29,869,031	25,783,931	628,601	35.3%

Financial Information by State for CYO 2006.3

State	Revenues (000) {Last 12 Months}	TF Balance (000)	TF as % of Total Wages*	Interest Earned (000)	AHCM+	HCM+
Alabama	\$265,280	\$438,439	0.80	\$5,245	0.53	0.34
Alaska	\$162,839	\$267,609	2.94	\$3,043	0.87	0.63
Arizona	\$307,966	\$902,971	1.06	\$10,672	1.00	0.40
Arkansas	\$275,298	\$195,283	0.65	\$2,307	0.30	0.17
California	\$5,328,925	\$2,685,727	0.45	\$33,315	0.17	0.11
Colorado	\$504,591	\$491,723	0.62	\$5,717	0.35	0.31
Connecticut	\$573,254	\$635,515	0.85	\$7,589	0.58	0.25
Delaware	\$83,575	\$201,213	1.24	\$2,427	1.11	0.52
District of Columbia	\$111,574	\$380,281	1.50	\$4,520	1.14	0.82
Florida	\$1,183,487	\$2,338,492	0.93	\$27,774	0.95	0.42
Georgia	\$654,723	\$1,321,453	0.99	\$15,646	0.95	0.42
Hawaii	\$148,899	\$516,460	3.13	\$5,974	1.75	1.39
Idaho	\$142,770	\$167,074	1.03	\$1,896	0.39	0.29
Illinois	\$2,614,492	\$1,326,178	0.62	\$15,244	0.07	0.06
Indiana	\$610,491	\$551,521	0.64	\$6,815	0.54	0.36
Iowa	\$295,975	\$697,336	1.78	\$8,103	0.89	0.69
Kansas	\$335,690	\$604,209	1.44	\$7,052	0.79	0.58
Kentucky	\$368,057	\$310,713	0.64	\$3,814	0.27	0.21
Louisiana	\$200,096	\$1,369,582	2.72	\$15,978	1.10	0.97
Maine	\$106,001	\$463,125	3.21	\$5,389	1.64	1.12
Maryland	\$495,972	\$1,036,128	1.21	\$12,292	0.75	0.50
Massachusetts	\$1,691,617	\$999,537	0.75	\$11,792	0.25	0.14
Michigan	\$1,610,049	\$366,989	0.26	\$5,214	0.12	0.09
Minnesota	\$929,400	\$362,143	0.42	\$3,926	0.10	0.08
Mississippi	\$136,666	\$736,421	2.74	\$8,617	1.87	1.45
Missouri	\$571,711	\$222,818	0.28	\$93	N.A.	N.A.
Montana	\$81,149	\$242,238	2.34	\$2,793	1.36	0.77
Nebraska	\$159,956	\$230,669	1.00	\$2,679	0.77	0.47
Nevada	\$355,882	\$710,614	1.63	\$8,200	0.87	0.53
New Hampshire	\$67,207	\$269,979	1.30	\$3,186	1.43	0.53
New Jersey	\$1,558,237	\$748,718	0.46	\$9,249	0.32	0.18
New Mexico	\$99,429	\$573,864	2.91	\$6,746	2.18	1.86
New York	\$2,622,807	\$459,412	0.13	\$5,951	N.A.	N.A.
North Carolina	\$953,107	\$206,000	0.18	\$2,449	N.A.	N.A.
North Dakota	\$58,691	\$112,761	1.52	\$1,282	0.68	0.61
Ohio	\$1,100,590	\$606,538	0.38	\$7,483	0.15	0.11
Oklahoma	\$274,951	\$736,922	1.80	\$8,588	1.31	1.20
Oregon	\$733,350	\$1,689,242	3.39	\$19,521	1.22	0.96
Pennsylvania	\$2,440,085	\$1,540,353	0.87	\$18,767	0.21	0.18
Puerto Rico	\$198,590	\$542,201	3.36	\$6,402	1.04	0.76
Rhode Island	\$203,268	\$193,484	1.41	\$2,261	0.46	0.31
South Carolina	\$291,848	\$293,371	0.58	\$3,627	0.40	0.20
South Dakota	\$19,882	\$19,882	0.23	\$231	0.31	0.25
Tennessee	\$384,030	\$685,619	0.83	\$8,235	0.60	0.37
Texas	\$1,648,762	\$2,010,160	0.58	\$23,999	0.14	0.13
Utah	\$243,141	\$667,109	2.10	\$7,611	1.12	0.90
Vermont	\$54,983	\$200,828	2.62	\$2,379	1.54	0.92
Virgin Islands	\$1,254	\$30,549	3.04	\$364	1.31	1.13
Virginia	\$535,301	\$741,844	0.58	\$8,826	0.52	0.33
Washington	\$1,430,135	\$2,966,393	3.21	\$33,669	1.08	0.69
West Virginia	\$144,219	\$250,050	1.50	\$2,920	0.44	0.35
Wisconsin	\$726,558	\$792,155	1.00	\$9,382	0.42	0.33
Wyoming	\$52,331	\$208,982	3.00	\$2,405	1.15	0.97
United States	\$36,149,142	\$37,318,879	0.83	\$439,655	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 2006.3

State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Alabama	\$55,283	\$0	\$182.19	11.5	\$2,074
Alaska	\$18,262	\$0	\$198.74	14.4	\$2,762
Arizona	\$58,000	\$0	\$195.23	14.9	\$2,885
Arkansas	\$58,830	\$0	\$243.27	13.3	\$3,006
California	\$1,016,806	\$0	\$292.06	16.8	\$4,639
Colorado	\$64,762	\$0	\$313.44	13.5	\$4,135
Connecticut	\$131,231	\$0	\$290.10	16.4	\$4,742
Delaware	\$25,000	\$0	\$252.09	17.3	\$4,347
District of Columbia	\$22,260	\$0	\$279.94	19.4	\$5,341
Florida	\$218,287	\$0	\$228.90	14.4	\$3,257
Georgia	\$136,963	\$0	\$252.69	11.2	\$2,758
Hawaii	\$24,572	\$0	\$363.52	13.1	\$4,538
Idaho	\$15,357	\$0	\$231.51	12.0	\$2,704
Illinois	\$349,567	\$0	\$279.03	17.8	\$5,112
Indiana	\$143,759	\$0	\$278.39	12.8	\$3,537
Iowa	\$61,070	\$0	\$275.59	12.6	\$3,377
Kansas	\$50,910	\$0	\$281.75	14.9	\$4,172
Kentucky	\$89,411	\$0	\$275.02	13.2	\$3,345
Louisiana	\$45,104	\$112	\$195.64	24.2	\$4,592
Maine	\$18,646	\$0	\$245.46	14.2	\$3,370
Maryland	\$93,527	\$0	\$273.60	14.9	\$3,971
Massachusetts	\$307,493	\$0	\$361.47	17.6	\$6,247
Michigan	\$419,702	\$0	\$292.39	14.6	\$4,154
Minnesota	\$121,672	\$0	\$327.64	15.2	\$4,776
Mississippi	\$33,363	\$0	\$174.98	16.7	\$3,149
Missouri	\$93,987	\$0	\$209.72	14.5	\$2,967
Montana	\$10,094	\$0	\$223.36	15.1	\$2,918
Nebraska	\$20,573	\$0	\$226.06	13.2	\$2,630
Nevada	\$54,909	\$0	\$273.07	13.5	\$3,584
New Hampshire	\$15,889	\$0	\$252.98	11.5	\$2,841
New Jersey	\$436,588	\$0	\$330.05	17.8	\$5,876
New Mexico	\$25,418	\$0	\$241.08	17.5	\$4,018
New York	\$500,301	\$0	\$273.53	18.0	\$4,792
North Carolina	\$200,852	\$0	\$267.83	13.4	\$3,464
North Dakota	\$4,970	\$0	\$234.90	11.9	\$2,960
Ohio	\$249,776	\$0	\$287.35	15.2	\$4,247
Oklahoma	\$34,848	\$0	\$235.17	15.4	\$3,461
Oregon	\$102,998	\$0	\$269.80	14.8	\$3,844
Pennsylvania	\$475,680	\$0	\$290.16	16.5	\$4,646
Puerto Rico	\$55,293	\$0	\$108.63	18.6	\$1,977
Rhode Island	\$43,401	\$0	\$326.24	15.3	\$5,079
South Carolina	\$81,317	\$0	\$223.89	13.5	\$2,889
South Dakota	\$3,132	\$0	\$210.78	11.5	\$2,432
Tennessee	\$97,712	\$0	\$214.39	13.7	\$2,865
Texas	\$288,412	\$0	\$269.33	13.7	\$3,540
Utah	\$18,755	\$0	\$276.05	14.4	\$3,783
Vermont	\$14,557	\$0	\$262.86	14.2	\$3,764
Virgin Islands	\$1,360	\$0	\$274.82	15.5	\$3,500
Virginia	\$80,820	\$0	\$257.21	12.4	\$3,040
Washington	\$146,348	\$0	\$327.59	14.2	\$4,262
West Virginia	\$28,204	\$0	\$232.64	14.6	\$3,206
Wisconsin	\$151,728	\$0	\$245.86	13.3	\$3,109
Wyoming	\$4,688	\$0	\$254.71	11.4	\$2,797
United States	\$6,822,451	\$112	\$273.04	15.5	\$4,081

Labor Force Information by State (Levels in thousands) for CYQ 2006.3

State	IUR (%)	TUR (%)	Covered Employment **	Civilian Labor Force	Total Unemployment	Insured Unemployment	
						Regular Programs *	All Programs +
Alabama	1.5	3.8	1,856	2,197	83.4	28.3	28.3
Alaska	2.7	5.9	275	353	20.9	8.0	8.0
Arizona	1.2	4.3	2,536	2,961	125.8	29.7	29.7
Arkansas	2.3	5.2	1,140	1,394	72.1	26.8	26.8
California	2.1	4.8	15,078	17,827	864.4	320.3	320.3
Colorado	1.0	4.5	2,144	2,660	119.2	21.0	21.0
Connecticut	2.3	4.5	1,616	1,863	84.1	38.0	38.0
Delaware	1.9	3.8	408	448	17.0	7.9	7.9
District of Columbia	1.0	6.1	467	295	18.1	4.7	4.7
Florida	1.2	3.5	7,812	9,043	316.2	91.7	91.7
Georgia	1.4	4.8	3,873	4,709	224.2	55.0	55.0
Hawaii	1.1	2.9	578	655	19.0	6.5	6.5
Idaho	1.1	3.0	604	764	22.6	7.1	7.1
Illinois	1.9	4.5	5,607	6,626	299.7	110.1	110.1
Indiana	1.7	5.1	2,809	3,272	168.5	48.8	48.8
Iowa	1.4	3.2	1,418	1,696	55.1	19.8	19.8
Kansas	1.3	4.7	1,280	1,485	69.4	16.7	16.7
Kentucky	1.6	5.5	1,718	2,041	112.5	28.9	28.9
Louisiana	1.2	3.7	1,736	1,871	68.3	21.3	21.4
Maine	1.3	4.2	562	729	30.4	7.4	7.4
Maryland	1.4	4.1	2,363	3,032	124.5	33.6	33.6
Massachusetts	2.3	4.9	3,074	3,403	165.6	73.4	73.4
Michigan	3.1	7.0	4,132	5,140	360.1	130.4	130.4
Minnesota	1.2	3.5	2,592	2,970	104.3	32.8	32.8
Mississippi	1.8	7.5	1,076	1,322	98.7	19.7	19.7
Missouri	1.7	4.8	2,601	3,063	147.9	45.0	45.0
Montana	1.2	3.0	400	508	15.1	4.9	4.9
Nebraska	1.0	3.1	867	989	30.7	9.2	9.2
Nevada	1.5	4.2	1,231	1,290	54.3	18.4	18.4
New Hampshire	1.0	3.3	608	747	24.5	6.1	6.1
New Jersey	2.9	5.2	3,846	4,511	232.9	111.6	111.6
New Mexico	1.4	4.4	758	955	41.7	10.5	10.5
New York	2.1	4.6	8,150	9,556	443.5	171.4	171.4
North Carolina	1.9	4.8	3,816	4,476	213.2	73.0	73.0
North Dakota	0.7	2.9	316	371	10.8	2.2	2.2
Ohio	1.6	5.4	5,158	6,005	324.7	85.3	85.3
Oklahoma	1.0	3.9	1,444	1,764	68.2	14.4	14.4
Oregon	2.2	5.1	1,627	1,903	97.2	36.2	36.2
Pennsylvania	2.8	4.6	5,413	6,347	292.2	153.9	153.9
Puerto Rico	4.4	11.1	1,028	1,396	154.8	45.6	45.6
Rhode Island	2.4	5.3	456	583	30.6	11.6	11.6
South Carolina	2.1	6.4	1,793	2,135	137.2	38.2	38.2
South Dakota	0.4	2.9	360	440	12.8	1.8	1.8
Tennessee	1.5	5.4	2,646	3,014	161.9	39.6	39.6
Texas	1.1	5.1	9,575	11,551	587.8	103.6	103.6
Utah	0.6	3.1	1,102	1,320	41.2	6.9	6.9
Vermont	1.6	3.2	295	368	11.9	4.8	4.8
Virgin Islands	1.0		44			0.5	0.5
Virginia	0.9	3.2	3,434	4,036	129.2	30.5	30.5
Washington	1.6	4.9	2,693	3,345	163.9	43.8	43.8
West Virginia	1.7	5.1	670	828	42.5	11.6	11.6
Wisconsin	2.2	4.4	2,671	3,107	136.5	58.9	58.9
Wyoming	0.6	2.6	247	294	7.8	1.6	1.6
United States	1.8	4.7	130,004	152,436	7,104.0	2,328.6	2,328.7

* 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 2006.1

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	\$16,315,009	\$13,513,010	\$8,437,015	1.8	0.5	\$8,000
Alaska	\$2,750,203	\$2,117,340	\$1,944,523	3.0	1.9	\$28,700
Arizona	\$25,083,394	\$20,967,968	\$11,462,048	1.4	0.4	\$7,000
Arkansas	\$9,086,374	\$7,370,927	\$5,422,414	2.5	0.9	\$10,000
California	\$186,095,268	\$150,520,778	\$64,899,517	4.5	0.9	\$7,000
Colorado	\$23,692,698	\$20,220,161	\$12,083,063	2.3	0.7	\$10,000
Connecticut	\$25,059,722	\$20,828,954	\$11,083,804	2.8	0.8	\$15,000
Delaware	\$5,120,212	\$4,208,509	\$2,047,406	2.4	0.5	\$8,500
District of Columbia	\$7,938,344	\$6,503,831	\$2,694,195	2.2	0.4	\$9,000
Florida	\$74,072,724	\$62,426,958	\$34,546,952	2.0	0.5	\$7,000
Georgia	\$39,792,482	\$33,796,222	\$19,058,926	2.0	0.5	\$8,500
Hawaii	\$5,255,297	\$4,032,856	\$3,731,819	1.3	0.9	\$34,000
Idaho	\$4,715,894	\$3,868,650	\$3,546,212	1.4	1.0	\$29,200
Illinois	\$66,290,475	\$55,078,649	\$31,598,758	4.7	1.2	\$11,000
Indiana	\$26,038,696	\$21,473,002	\$12,104,729	3.0	0.7	\$7,000
Iowa	\$12,136,503	\$9,580,490	\$8,401,097	1.6	0.9	\$22,000
Kansas	\$11,302,928	\$10,458,323	\$6,755,864	2.4	0.8	\$8,000
Kentucky	\$14,851,371	\$11,922,425	\$7,601,511	2.7	0.8	\$8,000
Louisiana	\$15,554,113	\$12,633,416	\$7,036,990	1.5	0.4	\$7,000
Maine	\$4,690,694	\$3,495,387	\$2,780,602	1.8	0.7	\$12,000
Maryland	\$26,657,881	\$21,244,976	\$11,510,257	2.4	0.6	\$8,500
Massachusetts	\$41,679,413	\$34,342,053	\$21,063,929	3.9	1.3	\$14,000
Michigan	\$43,646,335	\$34,958,870	\$20,418,493	4.5	1.1	\$9,000
Minnesota	\$27,759,265	\$21,932,768	\$17,693,550	1.8	0.9	\$24,000
Mississippi	\$8,197,372	\$6,551,886	\$4,301,106	1.7	0.5	\$7,000
Missouri	\$24,269,689	\$19,710,146	\$13,361,753	2.2	0.7	\$11,000
Montana	\$2,900,880	\$2,448,159	\$2,263,838	1.2	0.8	\$21,600
Nebraska	\$7,229,123	\$5,624,219	\$3,635,414	2.5	0.6	\$8,000
Nevada	\$12,152,153	\$10,567,538	\$9,180,166	1.4	0.8	\$24,000
New Hampshire	\$6,279,236	\$5,013,584	\$2,793,876	1.5	0.3	\$8,000
New Jersey	\$51,735,118	\$42,566,851	\$31,894,032	1.7	0.8	\$25,800
New Mexico	\$6,185,539	\$4,779,976	\$4,154,232	0.9	0.5	\$17,900
New York	\$126,613,143	\$101,728,403	\$36,829,667	4.0	0.7	\$8,500
North Carolina	\$36,694,522	\$30,075,623	\$22,657,764	2.0	0.9	\$17,300
North Dakota	\$2,374,813	\$1,756,220	\$1,565,871	1.4	0.8	\$20,300
Ohio	\$49,971,167	\$39,879,009	\$24,674,992	2.5	0.7	\$9,000
Oklahoma	\$12,156,598	\$10,355,083	\$7,844,889	1.6	0.7	\$13,500
Oregon	\$15,390,185	\$12,232,535	\$10,720,293	2.4	1.5	\$28,000
Pennsylvania	\$56,436,172	\$44,460,133	\$24,062,086	5.4	1.2	\$8,000
Puerto Rico	\$5,923,407	\$3,988,562	\$2,896,500	3.3	1.2	\$7,000
Rhode Island	\$4,558,460	\$3,410,652	\$2,630,420	3.3	1.4	\$16,000
South Carolina	\$15,275,326	\$12,451,437	\$7,426,762	2.2	0.6	\$7,000
South Dakota	\$2,665,204	\$2,049,541	\$1,360,678	0.8	0.2	\$7,000
Tennessee	\$24,018,744	\$20,125,926	\$11,424,344	2.0	0.5	\$7,000
Texas	\$101,947,010	\$87,215,448	\$47,913,811	2.4	0.6	\$9,000
Utah	\$9,304,344	\$7,633,467	\$6,745,578	1.3	0.8	\$24,000
Vermont	\$2,610,647	\$1,897,651	\$1,207,469	2.4	0.7	\$8,000
Virgin Islands	\$372,832	\$265,697	\$235,555	0.3	0.2	\$20,000
Virginia	\$37,588,099	\$31,913,204	\$16,669,572	1.9	0.4	\$8,000
Washington	\$28,923,692	\$22,943,394	\$20,250,784	2.6	1.6	\$30,900
West Virginia	\$5,306,618	\$4,067,712	\$2,711,511	2.8	0.9	\$8,000
Wisconsin	\$24,775,334	\$19,497,878	\$13,547,812	2.9	0.9	\$10,500
Wyoming	\$2,115,112	\$1,644,570	\$1,426,201	1.5	0.7	\$17,100
United States	\$1,399,555,833	\$1,144,351,028	\$664,310,654	2.7	0.8	\$11,250

Individual State Pages: 3rd Quarter 2006

[Data Summary Home](#)

[Data Summary Glossary](#)

[Data Summary Mailing List](#)

[OWS Homepage](#)

Click on Desired State:

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

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

UI Data Summary for **Alabama**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$55,283	\$209,092	30	\$87,642	2002.1	\$7,540	1973.3
Initial Claims:	58,390	224,818	22	199,272	1982.1	27,174	1973.2
First Payments:	27,652	100,799	21	87,774	1982.1	11,594	1973.2
Weeks Claimed:	346,958	1,298,820	27	1,008,116	1983.1	202,249	1973.2
Wks Compensated:	307,395	1,159,346	26	843,002	1983.1	163,877	1973.4
Exhaustions:	6,537	27,669	29	23,814	1983.1	3,671	1973.4
Exhaustion Rate:		26.0%	43	35.6%	1983.3	17.4%	1990.3
Average Duration:		11.5	49	14.2	1983.2	9.2	1995.4
AWBA:	\$182.19	\$182.99	51	\$184.60	2006.2	\$40.78	1971.2
As % of AWW:	27.5		48				
Avg. Benefits per First Payment:		\$2,074					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$265,280	32
Total Wages (000)**:	\$16,315,009	24
Total Wages (Taxable Employers)(000)**:	\$13,513,010	24
Taxable Wages (000)**:	\$8,437,015	29
Avg. Weekly Wage**:	\$663.74	32
Avg. Tax Rate on Taxable Wages (%) **:	1.79	35
Avg. Tax Rate on Total Wages (%) **:	0.49	43
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$438,439	32
TF as % of Total Wages*:	0.80	35
Interest Earned (000):	\$5,245	32
Avg. High Cost Multiple +:	0.53	31
High Cost Multiple +:	0.34	31

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.4	28
TUR (%):	3.8	3.6	36
Total Unemp. (000):	83.4	78.4	29
Insured Unemployed (000) ***			
Regular Programs:	28.3	26.9	27
All Programs:	28.3	26.9	27
Reciency Rates (%) ***			
Regular Programs:	34	34	20
All Programs:	34	34	20
Covered Emp. (000)**:	1,856	1,855	23
Civ. Labor Force (000):	2,197	2,177	23
Subj. Employers (000):	89	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):	\$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 Alaska

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$18,262	\$116,581	45	\$44,533	2004.1	\$1,663	1971.3
Initial Claims:	17,270	91,510	36	30,954	1996.1	6,230	1973.2
First Payments:	6,299	42,206	39	19,617	1977.1	2,132	1971.3
Weeks Claimed:	111,560	691,320	40	244,721	1986.1	39,062	1971.3
Wks Compensated:	94,091	606,133	40	321,508	1977.1	36,386	1971.3
Exhaustions:	2,683	16,465	38	9,445	1986.2	937	1971.3
Exhaustion Rate:		37.9%	12	56.9%	1986.4	20.2%	1976.3
Average Duration:		14.4	27	19.9	1978.1	14.1	2002.2
AWBA:	\$198.74	\$196.46	48	\$198.74	2006.3	\$46.09	1971.3
As % of AWW:	26.0		51				
Avg. Benefits per First Payment:		\$2,762					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$162,839	37
Total Wages (000)**:	\$2,750,203	48
Total Wages (Taxable Employers)(000)**:	\$2,117,340	48
Taxable Wages (000)**:	\$1,944,523	43
Avg. Weekly Wage**:	\$763.33	18
Avg. Tax Rate on Taxable Wages (%) **:	2.98	10
Avg. Tax Rate on Total Wages (%) **:	1.90	1
Calendar Yr Taxable Wage Base:	\$28,700	4
Trust Fund (TF) Balance (000):		
(Including Loans):	\$267,609	39
TF as % of Total Wages*:	2.94	8
Interest Earned (000):	\$3,043	39
Avg. High Cost Multiple +:	0.87	22
High Cost Multiple +:	0.63	17

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	4.2	3
TUR (%):	5.9	6.8	6
Total Unemp. (000):	20.9	23.5	44
Insured Unemployed (000) ***			
Regular Programs:	8.0	12.1	40
All Programs:	8.0	12.1	40
Reciency Rates (%) ***			
Regular Programs:	38	51	9
All Programs:	38	51	9
Covered Emp. (000)**:	275	287	51
Civ. Labor Force (000):	353	344	50
Subj. Employers (000):	17	17	52

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):	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 Arizona

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$58,000	\$191,076	28	\$100,822	2002.3	\$4,271	1972.2
Initial Claims:	42,516	151,531	28	73,262	2003.2	19,869	1973.2
First Payments:	19,802	66,241	27	34,734	2003.2	6,115	1972.2
Weeks Claimed:	356,196	1,183,760	26	684,378	2003.3	109,406	1972.3
Wks Compensated:	300,743	983,361	27	586,784	2002.3	82,840	1972.3
Exhaustions:	8,197	26,819	24	17,598	2003.3	1,807	1978.4
Exhaustion Rate:		38.0%	11	50.4%	1975.4	22.0%	1980.1
Average Duration:		14.9	22	18.4	1983.3	10.7	1980.1
AWBA:	\$195.23	\$196.99	50	\$199.51	2006.1	\$45.53	1971.2
As % of AWW:	26.2		50				
Avg. Benefits per First Payment:		\$2,885					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$307,966	27
Total Wages (000)**:	\$25,083,394	19
Total Wages (Taxable Employers)(000)**:	\$20,967,968	18
Taxable Wages (000)**:	\$11,462,048	25
Avg. Weekly Wage**:	\$744.20	22
Avg. Tax Rate on Taxable Wages (%) **:	1.44	44
Avg. Tax Rate on Total Wages (%) **:	0.35	50
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$902,971	12
TF as % of Total Wages*:	1.06	26
Interest Earned (000):	\$10,672	12
Avg. High Cost Multiple +:	1.00	18
High Cost Multiple +:	0.40	27

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.0	39
TUR (%):	4.3	4.4	31
Total Unemp. (000):	125.8	127.2	21
Insured Unemployed (000) ***			
Regular Programs:	29.7	25.3	25
All Programs:	29.7	25.3	25
Reciency Rates (%) ***			
Regular Programs:	24	20	43
All Programs:	24	20	43
Covered Emp. (000)**:	2,536	2,474	20
Civ. Labor Force (000):	2,961	2,924	21
Subj. Employers (000):	112	119	21

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 **Arkansas**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$58,830	\$236,035	27	\$93,583	2002.1	\$3,532	1972.3
Initial Claims:	47,955	181,413	24	103,999	1981.4	20,162	1972.2
First Payments:	19,221	78,529	28	52,817	1975.1	7,104	1973.2
Weeks Claimed:	338,845	1,350,527	28	724,967	1975.1	116,813	1973.3
Wks Compensated:	254,306	1,042,138	28	557,933	1975.1	82,739	1973.3
Exhaustions:	6,620	27,726	28	13,071	1975.2	1,808	1973.4
Exhaustion Rate:		35.7%	20	40.9%	2003.2	21.6%	1986.2
Average Duration:		13.3	40	16.1	1976.1	9.8	1974.4
AWBA:	\$243.27	\$238.45	35	\$243.27	2006.3	\$39.54	1971.1
As % of AWW:	40.3		12				
Avg. Benefits per First Payment:		\$3,006					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$275,298	30
Total Wages (000)**:	\$9,086,374	34
Total Wages (Taxable Employers)(000)**:	\$7,370,927	34
Taxable Wages (000)**:	\$5,422,414	35
Avg. Weekly Wage**:	\$603.46	46
Avg. Tax Rate on Taxable Wages (%) **:	2.53	16
Avg. Tax Rate on Total Wages (%) **:	0.91	11
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$195,283	48
TF as % of Total Wages*:	0.65	37
Interest Earned (000):	\$2,307	47
Avg. High Cost Multiple +:	0.30	41
High Cost Multiple +:	0.17	43

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.4	9
TUR (%):	5.2	4.9	11
Total Unemp. (000):	72.1	68.4	30
Insured Unemployed (000) ***			
Regular Programs:	26.8	27.4	28
All Programs:	26.8	27.4	28
Reciency Rates (%) ***			
Regular Programs:	37	40	12
All Programs:	37	40	12
Covered Emp. (000)**:	1,140	1,134	33
Civ. Labor Force (000):	1,394	1,388	33
Subj. Employers (000):	62	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):	\$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 **California**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,016,806	\$4,331,862	1	\$1,580,309	2003.2	\$125,689	1973.3
Initial Claims:	495,639	2,120,357	1	1,073,146	1992.1	404,986	1973.2
First Payments:	215,206	933,809	1	469,351	1975.1	152,420	1973.2
Weeks Claimed:	4,207,340	18,087,043	1	8,150,226	1992.1	2,522,143	1973.3
Wks Compensated:	3,609,551	15,673,977	1	7,410,743	1992.1	2,184,142	1973.3
Exhaustions:	92,584	406,282	1	184,303	2002.3	48,106	1973.4
Exhaustion Rate:		43.1%	6	50.1%	2003.2	23.7%	1979.2
Average Duration:		16.8	10	18.7	1983.4	12.4	1979.1
AWBA:	\$292.06	\$286.48	9	\$292.06	2006.3	\$53.87	1971.3
As % of AWW:	32.3		38				
Avg. Benefits per First Payment:		\$4,639					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$5,328,925	1
Total Wages (000)**:	\$186,095,268	1
Total Wages (Taxable Employers)(000)**:	\$150,520,778	1
Taxable Wages (000)**:	\$64,899,517	1
Avg. Weekly Wage**:	\$904.55	6
Avg. Tax Rate on Taxable Wages (%) **:	4.48	4
Avg. Tax Rate on Total Wages (%) **:	0.85	17
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,685,727	2
TF as % of Total Wages*:	0.45	46
Interest Earned (000):	\$33,315	2
Avg. High Cost Multiple +:	0.17	45
High Cost Multiple +:	0.11	46

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	2.3	11
TUR (%):	4.8	4.9	19
Total Unemp. (000):	864.4	878.1	1
Insured Unemployed (000) ***			
Regular Programs:	320.3	344.6	1
All Programs:	320.3	344.6	1
Reciency Rates (%) ***			
Regular Programs:	37	39	13
All Programs:	37	39	13
Covered Emp. (000)**:	15,078	15,095	1
Civ. Labor Force (000):	17,827	17,759	1
Subj. Employers (000):	1,044	1,092	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$64,762	\$286,564	25	\$153,005	2002.1	\$2,261	1972.3
Initial Claims:	24,174	117,825	34	68,252	1983.1	11,717	1972.3
First Payments:	14,324	69,299	32	37,139	1983.1	3,945	1972.3
Weeks Claimed:	265,547	1,200,207	30	671,262	1983.1	66,570	1972.3
Wks Compensated:	208,739	938,327	31	525,948	1983.1	37,409	1972.3
Exhaustions:	7,043	30,948	26	17,442	2002.2	828	1972.4
Exhaustion Rate:		43.5%	4	62.4%	1976.1	24.4%	1978.4
Average Duration:		13.5	36	16.7	1975.3	9.7	1974.1
AWBA:	\$313.44	\$309.22	7	\$313.92	2002.2	\$58.64	1971.3
As % of AWW:	38.7		21				
Avg. Benefits per First Payment:		\$4,135					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$504,591	21
Total Wages (000)**:	\$23,692,698	22
Total Wages (Taxable Employers)(000)**:	\$20,220,161	20
Taxable Wages (000)**:	\$12,083,063	20
Avg. Weekly Wage**:	\$809.00	10
Avg. Tax Rate on Taxable Wages (%) **:	2.28	25
Avg. Tax Rate on Total Wages (%) **:	0.65	35
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$491,723	29
TF as % of Total Wages*:	0.62	41
Interest Earned (000):	\$5,717	30
Avg. High Cost Multiple +:	0.35	38
High Cost Multiple +:	0.31	34

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.1	48
TUR (%):	4.5	4.6	28
Total Unemp. (000):	119.2	118.5	23
Insured Unemployed (000) ***			
Regular Programs:	21.0	23.9	30
All Programs:	21.0	23.9	30
Reciency Rates (%) ***			
Regular Programs:	18	20	49
All Programs:	18	20	49
Covered Emp. (000)**:	2,144	2,150	22
Civ. Labor Force (000):	2,660	2,606	22
Subj. Employers (000):	144	150	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):	\$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 **Connecticut**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$131,231	\$565,474	16	\$232,930	2003.1	\$23,568	1973.4
Initial Claims:	43,377	213,548	27	158,726	1975.1	33,893	1988.2
First Payments:	25,946	119,238	23	92,026	1975.1	14,892	1987.2
Weeks Claimed:	505,369	2,068,522	18	1,196,204	1975.1	194,676	1987.4
Wks Compensated:	473,905	1,957,660	16	1,157,832	1975.2	191,037	1987.4
Exhaustions:	10,089	38,686	18	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	13	18.7	1992.4	10.2	1974.1
AWBA:	\$290.10	\$303.04	11	\$311.47	2006.1	\$61.34	1971.3
As % of AWW:	27.8		47				
Avg. Benefits per First Payment:		\$4,742					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$573,254	18
Total Wages (000)**:	\$25,059,722	23
Total Wages (Taxable Employers)(000)**:	\$20,828,954	19
Taxable Wages (000)**:	\$11,083,804	22
Avg. Weekly Wage**:	\$1,045.26	2
Avg. Tax Rate on Taxable Wages (%) **:	2.77	13
Avg. Tax Rate on Total Wages (%) **:	0.78	22
Calendar Yr Taxable Wage Base:	\$15,000	18
Trust Fund (TF) Balance (000):		
(Including Loans):	\$635,515	22
TF as % of Total Wages*:	0.85	33
Interest Earned (000):	\$7,589	22
Avg. High Cost Multiple +:	0.58	29
High Cost Multiple +:	0.25	37

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.4	8
TUR (%):	4.5	4.5	27
Total Unemp. (000):	84.1	82.0	28
Insured Unemployed (000) ***			
Regular Programs:	38.0	38.8	20
All Programs:	38.0	38.8	20
Reciency Rates (%) ***			
Regular Programs:	45	47	4
All Programs:	45	47	4
Covered Emp. (000)**:	1,616	1,629	28
Civ. Labor Force (000):	1,863	1,833	28
Subj. Employers (000):	97	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$25,000	\$98,908	39	\$37,777	2003.1	\$1,884	1972.4
Initial Claims:	15,735	63,433	38	27,988	1974.4	6,192	1973.2
First Payments:	6,108	22,753	41	17,084	1975.1	2,130	1987.2
Weeks Claimed:	107,251	428,134	41	217,510	1975.1	27,787	1987.4
Wks Compensated:	99,129	393,824	39	225,281	1975.1	26,548	1987.4
Exhaustions:	1,764	7,062	44	5,341	1975.2	256	1988.2
Exhaustion Rate:		30.5%	35	44.8%	1976.1	10.5%	1989.3
Average Duration:		17.3	9	19.1	1976.1	9.7	1986.1
AWBA:	\$252.09	\$250.84	32	\$253.82	2003.4	\$50.54	1971.4
As % of AWW:	28.7		46				
Avg. Benefits per First Payment:		\$4,347					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$83,575	46
Total Wages (000)**:	\$5,120,212	44
Total Wages (Taxable Employers)(000)**:	\$4,208,509	40
Taxable Wages (000)**:	\$2,047,406	49
Avg. Weekly Wage**:	\$878.22	7
Avg. Tax Rate on Taxable Wages (%) **:	2.44	20
Avg. Tax Rate on Total Wages (%) **:	0.54	40
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$201,213	46
TF as % of Total Wages*:	1.24	24
Interest Earned (000):	\$2,427	44
Avg. High Cost Multiple +:	1.11	14
High Cost Multiple +:	0.52	22

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	1.9	15
TUR (%):	3.8	3.9	37
Total Unemp. (000):	17.0	17.4	47
Insured Unemployed (000) ***			
Regular Programs:	7.9	8.0	41
All Programs:	7.9	8.0	41
Reciency Rates (%) ***			
Regular Programs:	47	46	3
All Programs:	47	46	3
Covered Emp. (000)**:	408	414	46
Civ. Labor Force (000):	448	445	46
Subj. Employers (000):	26	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$22,260	\$86,336	41	\$39,715	2002.1	\$4,732	1971.4
Initial Claims:	7,506	27,649	47	15,303	1975.2	3,624	2005.4
First Payments:	4,779	16,166	46	11,131	1975.3	2,779	2003.2
Weeks Claimed:	94,592	360,633	42	205,018	1975.3	48,862	2006.2
Wks Compensated:	81,474	313,846	42	201,986	1975.3	66,758	2000.4
Exhaustions:	2,018	8,871	41	5,220	1991.3	1,310	1971.1
Exhaustion Rate:		54.3%	1	93.7%	2003.2	37.4%	1979.2
Average Duration:		19.4	2	32.6	2003.2	15.7	2001.4
AWBA:	\$279.94	\$282.60	14	\$314.28	2002.1	\$57.77	1971.1
As % of AWW:	23.1		53				
Avg. Benefits per First Payment:		\$5,341					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$111,574	43
Total Wages (000)**:	\$7,938,344	36
Total Wages (Taxable Employers)(000)**:	\$6,503,831	36
Taxable Wages (000)**:	\$2,694,195	47
Avg. Weekly Wage**:	\$1,211.37	1
Avg. Tax Rate on Taxable Wages (%) **:	2.16	27
Avg. Tax Rate on Total Wages (%) **:	0.37	49
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$380,281	33
TF as % of Total Wages*:	1.50	19
Interest Earned (000):	\$4,520	34
Avg. High Cost Multiple +:	1.14	12
High Cost Multiple +:	0.82	12

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	0.9	26
TUR (%):	6.1	5.7	5
Total Unemp. (000):	18.1	16.8	46
Insured Unemployed (000) ***			
Regular Programs:	4.7	4.4	49
All Programs:	4.7	4.4	49
Reciency Rates (%) ***			
Regular Programs:	26	26	35
All Programs:	26	26	35
Covered Emp. (000)**:	467	474	44
Civ. Labor Force (000):	295	293	51
Subj. Employers (000):	28	28	46

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 Florida

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$218,287	\$770,844	10	\$327,891	2002.3	\$7,873	1973.2
<u>Initial Claims:</u>	130,272	501,371	9	192,201	2004.3	47,634	1972.4
<u>First Payments:</u>	70,717	236,706	7	106,053	2001.4	13,559	1973.1
<u>Weeks Claimed:</u>	1,154,817	4,070,633	8	2,038,601	1993.3	290,942	1973.2
<u>Wks Compensated:</u>	964,060	3,398,228	8	1,514,491	1992.3	161,460	1973.1
<u>Exhaustions:</u>	25,685	103,050	8	53,422	1975.3	5,076	1973.2
<u>Exhaustion Rate:</u>		43.4%	5	62.4%	1975.2	33.8%	1984.3
<u>Average Duration:</u>		14.4	28	16.4	1993.1	10.5	1974.1
<u>AWBA:</u>	\$228.90	\$229.60	41	\$231.95	2006.2	\$38.12	1971.1
As % of AWW:	32.0		40				
<u>Avg. Benefits per First Payment:</u>		\$3,257					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$1,183,487	10
<u>Total Wages (000)**:</u>	\$74,072,724	4
<u>Total Wages (Taxable Employers)(000)**:</u>	\$62,426,958	4
<u>Taxable Wages (000)**:</u>	\$34,546,952	5
<u>Avg. Weekly Wage**:</u>	\$715.35	24
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.98	32
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.49	44
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$2,338,492	3
<u>TF as % of Total Wages*:</u>	0.93	31
<u>Interest Earned (000):</u>	\$27,774	3
<u>Avg. High Cost Multiple +:</u>	0.95	19
<u>High Cost Multiple +:</u>	0.42	25

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.2	1.1	38
<u>TUR (%):</u>	3.5	3.2	40
<u>Total Unemp. (000):</u>	316.2	283.7	6
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	91.7	83.3	8
<u>All Programs:</u>	91.7	83.3	8
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	29	29	28
<u>All Programs:</u>	29	29	28
<u>Covered Emp. (000)**:</u>	7,812	7,686	4
<u>Civ. Labor Force (000):</u>	9,043	8,872	4
<u>Subj. Employers (000):</u>	488	483	2

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 Georgia

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$136,963	\$529,411	15	\$218,168	2002.1	\$6,287	1972.4
Initial Claims:	107,538	440,039	12	293,875	1982.1	24,591	1973.2
First Payments:	48,093	191,982	12	157,459	1975.1	9,055	1973.2
Weeks Claimed:	658,032	2,541,095	13	1,526,729	1975.1	182,945	1972.4
Wks Compensated:	555,824	2,155,177	13	1,376,688	1975.1	137,491	1972.4
Exhaustions:	18,819	74,059	11	47,966	1975.2	4,870	1972.4
Exhaustion Rate:		37.7%	14	54.9%	1975.2	19.6%	1990.3
Average Duration:		11.2	53	14.1	1976.1	8.2	1986.2
AWBA:	\$252.69	\$252.88	31	\$255.34	2006.2	\$43.29	1971.1
As % of AWW:	33.4		35				
Avg. Benefits per First Payment:		\$2,758					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$654,723	16
Total Wages (000)**:	\$39,792,482	11
Total Wages (Taxable Employers)(000)**:	\$33,796,222	11
Taxable Wages (000)**:	\$19,058,926	14
Avg. Weekly Wage**:	\$756.68	19
Avg. Tax Rate on Taxable Wages (%) **:	1.98	31
Avg. Tax Rate on Total Wages (%) **:	0.51	41
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,321,453	9
TF as % of Total Wages*:	0.99	30
Interest Earned (000):	\$15,646	8
Avg. High Cost Multiple +:	0.95	20
High Cost Multiple +:	0.42	26

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.4	32
TUR (%):	4.8	4.8	22
Total Unemp. (000):	224.2	225.9	10
Insured Unemployed (000) ***			
Regular Programs:	55.0	55.3	13
All Programs:	55.0	55.3	13
Reciency Rates (%) ***			
Regular Programs:	25	24	39
All Programs:	25	24	39
Covered Emp. (000)**:	3,873	3,864	9
Civ. Labor Force (000):	4,709	4,672	9
Subj. Employers (000):	201	207	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$24,572	\$94,643	40	\$53,765	2001.4	\$6,426	1972.3
<u>Initial Claims:</u>	12,409	54,338	42	35,479	2001.4	10,200	1990.3
<u>First Payments:</u>	4,885	20,857	45	18,185	2001.4	4,105	1989.4
<u>Weeks Claimed:</u>	82,299	322,712	46	241,177	1976.1	57,623	1989.4
<u>Wks Compensated:</u>	69,705	272,740	45	224,118	1976.1	51,372	1989.4
<u>Exhaustions:</u>	1,185	4,390	46	5,073	1976.3	728	1989.4
<u>Exhaustion Rate:</u>		22.0%	50	43.7%	1976.4	16.3%	1990.1
<u>Average Duration:</u>		13.1	43	19.2	2002.4	11.1	1991.1
<u>AWBA:</u>	\$363.52	\$358.87	1	\$363.66	2006.2	\$63.43	1971.1
As % of AWW:	52.6		1				
<u>Avg. Benefits per First Payment:</u>		\$4,538					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$148,899	39
<u>Total Wages (000)**:</u>	\$5,255,297	42
<u>Total Wages (Taxable Employers)(000)**:</u>	\$4,032,856	42
<u>Taxable Wages (000)**:</u>	\$3,731,819	34
<u>Avg. Weekly Wage**:</u>	\$690.65	30
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.26	49
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.87	15
<u>Calendar Yr Taxable Wage Base:</u>	\$34,000	1
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$516,460	28
<u>TF as % of Total Wages*:</u>	3.13	5
<u>Interest Earned (000):</u>	\$5,974	28
<u>Avg. High Cost Multiple +:</u>	1.75	3
<u>High Cost Multiple +:</u>	1.39	3

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.1	1.1	41
<u>TUR (%):</u>	2.9	2.7	51
<u>Total Unemp. (000):</u>	19.0	17.7	45
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	6.5	6.5	45
<u>All Programs:</u>	6.5	6.5	45
Reciency Rates (%) ***			
<u>Regular Programs:</u>	34	37	18
<u>All Programs:</u>	34	37	18
<u>Covered Emp. (000)**:</u>	578	576	42
<u>Civ. Labor Force (000):</u>	655	648	43
<u>Subj. Employers (000):</u>	31	31	45

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 **Idaho**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$15,357	\$105,468	47	\$69,429	2002.1	\$1,990	1972.4
Initial Claims:	13,836	85,322	41	47,070	2001.4	8,753	1972.3
First Payments:	5,786	38,999	42	23,010	2003.1	3,784	1971.2
Weeks Claimed:	83,595	543,992	45	353,845	2003.1	63,956	1972.4
Wks Compensated:	70,788	468,275	44	313,570	2002.1	40,048	1972.4
Exhaustions:	1,648	10,872	45	9,096	1983.1	920	1972.4
Exhaustion Rate:		26.4%	42	52.6%	1983.2	22.0%	1979.3
Average Duration:		12.0	47	15.3	1982.4	10.1	1978.4
AWBA:	\$231.51	\$239.55	40	\$243.66	2006.1	\$45.31	1971.3
As % of AWW:	38.9		18				
Avg. Benefits per First Payment:		\$2,704					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$142,770	41
Total Wages (000)**:	\$4,715,894	45
Total Wages (Taxable Employers)(000)**:	\$3,868,650	44
Taxable Wages (000)**:	\$3,546,212	36
Avg. Weekly Wage**:	\$594.58	48
Avg. Tax Rate on Taxable Wages (%) **:	1.43	45
Avg. Tax Rate on Total Wages (%) **:	0.96	10
Calendar Yr Taxable Wage Base:	\$29,200	3
Trust Fund (TF) Balance (000):		
(Including Loans):	\$167,074	50
TF as % of Total Wages*:	1.03	27
Interest Earned (000):	\$1,896	49
Avg. High Cost Multiple +:	0.39	37
High Cost Multiple +:	0.29	36

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.9	44
TUR (%):	3.0	3.4	48
Total Unemp. (000):	22.6	25.7	43
Insured Unemployed (000) ***			
Regular Programs:	7.1	11.6	43
All Programs:	7.1	11.6	43
Reciency Rates (%) ***			
Regular Programs:	31	45	23
All Programs:	31	45	23
Covered Emp. (000)**:	604	609	41
Civ. Labor Force (000):	764	755	40
Subj. Employers (000):	49	48	37

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 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 **Illinois**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$349,567	\$1,693,639	6	\$759,769	2002.1	\$33,425	1973.3
Initial Claims:	145,346	686,028	7	366,762	1982.1	111,476	1973.2
First Payments:	67,425	331,322	8	210,346	1975.1	45,457	1973.4
Weeks Claimed:	1,433,759	6,652,947	6	3,764,106	1983.1	714,895	1973.4
Wks Compensated:	1,258,755	5,884,168	6	3,334,960	1983.1	563,654	1973.4
Exhaustions:	30,663	125,044	6	83,792	1982.4	12,720	1972.4
Exhaustion Rate:		36.6%	16	53.3%	1983.3	26.9%	2000.4
Average Duration:		17.8	6	21.6	1983.4	11.7	1975.1
AWBA:	\$279.03	\$289.03	15	\$301.10	2006.1	\$51.05	1971.3
As % of AWW:	32.7		36				
Avg. Benefits per First Payment:		\$5,112					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,614,492	3
Total Wages (000)**:	\$66,290,475	5
Total Wages (Taxable Employers)(000)**:	\$55,078,649	5
Taxable Wages (000)**:	\$31,598,758	6
Avg. Weekly Wage**:	\$852.82	8
Avg. Tax Rate on Taxable Wages (%) **:	4.67	2
Avg. Tax Rate on Total Wages (%) **:	1.23	7
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,326,178	8
TF as % of Total Wages*:	0.62	40
Interest Earned (000):	\$15,244	9
Avg. High Cost Multiple +:	0.07	50
High Cost Multiple +:	0.06	50

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	2.2	16
TUR (%):	4.5	4.9	26
Total Unemp. (000):	299.7	322.7	7
Insured Unemployed (000) ***			
Regular Programs:	110.1	127.4	6
All Programs:	110.1	127.4	6
Reciency Rates (%) ***			
Regular Programs:	37	39	14
All Programs:	37	39	14
Covered Emp. (000)**:	5,607	5,680	5
Civ. Labor Force (000):	6,626	6,527	5
Subj. Employers (000):	294	292	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):	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 Indiana

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$143,759	\$650,128	14	\$238,115	2002.1	\$8,800	1973.3
Initial Claims:	97,553	393,782	13	239,452	1975.1	42,913	1994.2
First Payments:	42,308	183,826	14	135,044	1975.1	14,237	1976.3
Weeks Claimed:	614,127	2,701,623	14	1,563,934	1975.1	234,695	1973.3
Wks Compensated:	531,069	2,358,110	14	1,367,828	1975.1	199,188	1973.4
Exhaustions:	16,234	70,985	13	37,884	1975.2	4,727	1988.4
Exhaustion Rate:		39.7%	9	44.0%	2003.4	20.6%	1990.3
Average Duration:		12.8	44	16.0	1983.4	8.6	1974.1
AWBA:	\$278.39	\$283.79	16	\$290.86	2006.1	\$40.32	1971.2
As % of AWW:	40.4		11				
Avg. Benefits per First Payment:		\$3,537					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$610,491	17
Total Wages (000)**:	\$26,038,696	17
Total Wages (Taxable Employers)(000)**:	\$21,473,002	16
Taxable Wages (000)**:	\$12,104,729	23
Avg. Weekly Wage**:	\$689.06	31
Avg. Tax Rate on Taxable Wages (%) **:	3.00	9
Avg. Tax Rate on Total Wages (%) **:	0.70	29
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$551,521	26
TF as % of Total Wages*:	0.64	38
Interest Earned (000):	\$6,815	25
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	19
TUR (%):	5.1	5.2	13
Total Unemp. (000):	168.5	168.1	12
Insured Unemployed (000) ***			
Regular Programs:	48.8	53.7	14
All Programs:	48.8	53.7	14
Reciency Rates (%) ***			
Regular Programs:	29	32	29
All Programs:	29	32	29
Covered Emp. (000)**:	2,809	2,845	14
Civ. Labor Force (000):	3,272	3,251	15
Subj. Employers (000):	126	126	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 Iowa

CYQ: 2006.3

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$61,070	\$306,749	26	\$136,849	2003.1	\$4,418	1972.4
Initial Claims:	40,331	181,140	30	91,605	1982.1	15,337	1974.2
First Payments:	19,139	90,832	29	63,848	1982.1	6,856	1974.2
Weeks Claimed:	252,877	1,234,329	31	762,074	1983.1	104,815	1974.3
Wks Compensated:	232,572	1,147,848	30	728,215	1983.1	79,526	1973.4
Exhaustions:	4,881	21,969	32	17,724	1983.1	1,761	1973.4
Exhaustion Rate:		25.1%	47	46.5%	1975.3	13.6%	1979.4
Average Duration:		12.6	45	15.8	1983.2	10.6	1999.2
AWBA:	\$275.59	\$279.51	18	\$284.73	2006.1	\$52.22	1971.3
As % of AWW:	42.8		5				
Avg. Benefits per First Payment:		\$3,377					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$295,975	28
Total Wages (000)**:	\$12,136,503	29
Total Wages (Taxable Employers)(000)**:	\$9,580,490	32
Taxable Wages (000)**:	\$8,401,097	21
Avg. Weekly Wage**:	\$643.69	38
Avg. Tax Rate on Taxable Wages (%) **:	1.61	39
Avg. Tax Rate on Total Wages (%) **:	0.86	16
Calendar Yr Taxable Wage Base:	\$22,000	10
Trust Fund (TF) Balance (000):		
(Including Loans):	\$697,336	19
TF as % of Total Wages*:	1.78	16
Interest Earned (000):	\$8,103	20
Avg. High Cost Multiple +:	0.89	21
High Cost Multiple +:	0.69	15

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.7	30
TUR (%):	3.2	3.9	42
Total Unemp. (000):	55.1	65.7	34
Insured Unemployed (000) ***			
Regular Programs:	19.8	24.4	31
All Programs:	19.8	24.4	31
Reciency Rates (%) ***			
Regular Programs:	36	37	16
All Programs:	36	37	16
Covered Emp. (000)**:	1,418	1,436	30
Civ. Labor Force (000):	1,696	1,676	30
Subj. Employers (000):	69	70	30

Extended Benefits

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

Loans

	Rank
Outstanding Loan Bal (000):	\$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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$50,910	\$227,509	32	\$105,996	2003.1	\$3,919	1973.3
Initial Claims:	29,561	127,497	33	58,971	1983.1	12,849	1973.2
First Payments:	12,651	54,535	34	32,068	1982.1	6,024	1973.2
Weeks Claimed:	214,972	942,752	34	507,786	1983.1	94,003	1973.3
Wks Compensated:	183,402	811,268	34	473,467	1982.3	74,015	1973.3
Exhaustions:	4,517	20,122	33	16,294	1983.1	1,499	1973.4
Exhaustion Rate:		35.8%	19	48.1%	1983.3	20.6%	1980.1
Average Duration:		14.9	21	18.4	1983.3	10.7	1974.1
AWBA:	\$281.75	\$284.75	13	\$287.66	2006.1	\$50.55	1971.3
As % of AWW:	42.8		6				
Avg. Benefits per First Payment:		\$4,172					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$335,690	26
Total Wages (000)**:	\$11,302,928	32
Total Wages (Taxable Employers)(000)**:	\$10,458,323	30
Taxable Wages (000)**:	\$6,755,864	30
Avg. Weekly Wage**:	\$658.24	34
Avg. Tax Rate on Taxable Wages (%) **:	2.39	22
Avg. Tax Rate on Total Wages (%) **:	0.84	19
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$604,209	24
TF as % of Total Wages*:	1.44	21
Interest Earned (000):	\$7,052	24
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	34
TUR (%):	4.7	4.7	23
Total Unemp. (000):	69.4	69.0	31
Insured Unemployed (000) ***			
Regular Programs:	16.7	18.3	34
All Programs:	16.7	18.3	34
Reciency Rates (%) ***			
Regular Programs:	24	26	42
All Programs:	24	26	42
Covered Emp. (000)**:	1,280	1,285	31
Civ. Labor Force (000):	1,485	1,478	31
Subj. Employers (000):	69	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):	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 Kentucky

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$89,411	\$363,586	22	\$148,652	2003.1	\$7,436	1972.3
Initial Claims:	76,106	277,337	17	170,954	1994.1	25,015	1973.2
First Payments:	34,570	108,682	16	110,332	1994.1	11,096	1972.2
Weeks Claimed:	356,585	1,494,220	25	1,029,444	1983.1	169,408	1973.3
Wks Compensated:	337,218	1,433,860	24	974,059	1983.1	147,330	1973.3
Exhaustions:	6,377	23,809	30	20,572	1983.1	2,882	1972.4
Exhaustion Rate:		22.4%	49	39.4%	1983.1	12.8%	1995.2
Average Duration:		13.2	42	18.6	1983.4	8.9	1994.1
AWBA:	\$275.02	\$263.45	19	\$275.02	2006.3	\$46.26	1971.2
As % of AWW:	41.8		7				
Avg. Benefits per First Payment:		\$3,345					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$368,057	24
Total Wages (000)**:	\$14,851,371	28
Total Wages (Taxable Employers)(000)**:	\$11,922,425	28
Taxable Wages (000)**:	\$7,601,511	31
Avg. Weekly Wage**:	\$657.41	35
Avg. Tax Rate on Taxable Wages (%) **:	2.74	14
Avg. Tax Rate on Total Wages (%) **:	0.75	25
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$310,713	36
TF as % of Total Wages*:	0.64	39
Interest Earned (000):	\$3,814	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	23
TUR (%):	5.5	6.0	7
Total Unemp. (000):	112.5	121.7	24
Insured Unemployed (000) ***			
Regular Programs:	28.9	30.3	26
All Programs:	28.9	30.3	26
Reciency Rates (%) ***			
Regular Programs:	26	25	36
All Programs:	26	25	36
Covered Emp. (000)**:	1,718	1,728	26
Civ. Labor Force (000):	2,041	2,021	25
Subj. Employers (000):	84	84	28

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 Louisiana

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$45,104	\$735,250	33	\$472,654	2005.4	\$11,866	1972.3
Initial Claims:	40,581	275,553	29	228,256	2005.3	34,135	2006.1
First Payments:	15,554	160,118	30	144,081	2005.3	14,111	2006.2
Weeks Claimed:	298,390	4,419,539	29	2,775,877	2005.4	264,684	1997.4
Wks Compensated:	232,572	3,866,612	30	2,477,795	2005.4	220,842	1997.4
Exhaustions:	6,962	98,502	27	70,297	2006.1	4,215	1998.4
Exhaustion Rate:		33.5%	28	63.1%	1987.1	25.8%	1996.2
Average Duration:		24.2	1	24.2	2006.3	7.9	2005.3
AWBA:	\$195.64	\$190.79	49	\$199.81	2002.1	\$45.89	1971.1
As % of AWW:	29.8		45				
Avg. Benefits per First Payment:		\$4,592					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$200,096	35
Total Wages (000)**:	\$15,554,113	25
Total Wages (Taxable Employers)(000)**:	\$12,633,416	25
Taxable Wages (000)**:	\$7,036,990	33
Avg. Weekly Wage**:	\$656.99	36
Avg. Tax Rate on Taxable Wages (%) **:	1.51	41
Avg. Tax Rate on Total Wages (%) **:	0.38	48
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,369,582	7
TF as % of Total Wages*:	2.72	11
Interest Earned (000):	\$15,978	7
Avg. High Cost Multiple +:	1.10	15
High Cost Multiple +:	0.97	7

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	3.2	36
TUR (%):	3.7	5.8	38
Total Unemp. (000):	68.3	109.9	32
Insured Unemployed (000) ***			
Regular Programs:	21.3	59.2	29
All Programs:	21.4	61.0	29
Reciency Rates (%) ***			
Regular Programs:	31	54	24
All Programs:	31	55	24
Covered Emp. (000)**:	1,736	1,785	25
Civ. Labor Force (000):	1,871	1,900	27
Subj. Employers (000):	100	99	24

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$112	\$23,820
EB First Payments:	154	38,999
EB Weeks Claimed:	629	99,112
EB Exhaustions:	9	317

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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$18,646	\$103,055	44	\$59,871	1991.1	\$4,084	1973.4
<u>Initial Claims:</u>	11,381	64,447	43	55,565	1991.1	11,312	2005.3
<u>First Payments:</u>	5,206	30,578	44	35,621	1975.1	4,372	2000.3
<u>Weeks Claimed:</u>	91,842	503,886	43	443,727	1991.1	83,258	2000.3
<u>Wks Compensated:</u>	78,138	433,539	43	385,026	1991.1	65,703	2000.3
<u>Exhaustions:</u>	1,808	9,341	42	10,511	1975.2	1,314	1988.4
<u>Exhaustion Rate:</u>		30.4%	36	64.5%	1983.3	19.9%	1988.3
<u>Average Duration:</u>		14.2	31	18.7	1983.3	10.1	1980.1
<u>AWBA:</u>	\$245.46	\$244.24	34	\$245.46	2006.3	\$46.43	1971.3
As % of AWW:	39.2		17				
<u>Avg. Benefits per First Payment:</u>		\$3,370					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$106,001	44
<u>Total Wages (000)**:</u>	\$4,690,694	43
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,495,387	45
<u>Taxable Wages (000)**:</u>	\$2,780,602	44
<u>Avg. Weekly Wage**:</u>	\$627.06	43
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.77	36
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.70	30
<u>Calendar Yr Taxable Wage Base:</u>	\$12,000	21
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$463,125	30
<u>TF as % of Total Wages*:</u>	3.21	3
<u>Interest Earned (000):</u>	\$5,389	31
<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>	1.3	1.7	37
<u>TUR (%):</u>	4.2	4.6	33
<u>Total Unemp. (000):</u>	30.4	33.0	41
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	7.4	10.0	42
<u>All Programs:</u>	7.4	10.0	42
Reciency Rates (%) ***			
<u>Regular Programs:</u>	24	30	40
<u>All Programs:</u>	24	30	40
<u>Covered Emp. (000)**:</u>	562	581	43
<u>Civ. Labor Force (000):</u>	729	717	42
<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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$93,527	\$376,448	21	\$152,928	1992.1	\$12,029	1973.3
<u>Initial Claims:</u>	44,162	194,170	26	118,620	1975.1	38,277	1973.2
<u>First Payments:</u>	22,947	94,790	26	70,645	1975.1	14,868	1973.2
<u>Weeks Claimed:</u>	402,096	1,633,845	23	1,021,835	1992.1	269,003	1973.4
<u>Wks Compensated:</u>	345,779	1,414,871	23	850,921	1982.1	202,353	1973.4
<u>Exhaustions:</u>	7,688	30,048	25	19,819	1975.3	3,394	1973.4
<u>Exhaustion Rate:</u>		31.6%	32	38.7%	1975.3	18.4%	1979.3
<u>Average Duration:</u>		14.9	20	17.9	1992.1	11.4	1974.4
<u>AWBA:</u>	\$273.60	\$269.61	21	\$275.08	2006.2	\$52.82	1971.2
As % of AWW:	32.6		37				
<u>Avg. Benefits per First Payment:</u>		\$3,971					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$495,972	22
<u>Total Wages (000)**:</u>	\$26,657,881	16
<u>Total Wages (Taxable Employers)(000)**:</u>	\$21,244,976	17
<u>Taxable Wages (000)**:</u>	\$11,510,257	24
<u>Avg. Weekly Wage**:</u>	\$839.62	9
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.38	23
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.56	39
<u>Calendar Yr Taxable Wage Base:</u>	\$8,500	33
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$1,036,128	10
<u>TF as % of Total Wages*:</u>	1.21	25
<u>Interest Earned (000):</u>	\$12,292	10
<u>Avg. High Cost Multiple +:</u>	0.75	26
<u>High Cost Multiple +:</u>	0.50	23

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.4	1.4	33
<u>TUR (%):</u>	4.1	3.8	34
<u>Total Unemp. (000):</u>	124.5	114.5	22
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	33.6	34.2	22
<u>All Programs:</u>	33.6	34.2	22
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	27	30	32
<u>All Programs:</u>	27	30	32
<u>Covered Emp. (000)**:</u>	2,363	2,383	21
<u>Civ. Labor Force (000):</u>	3,032	2,983	18
<u>Subj. Employers (000):</u>	137	140	17

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$2
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 **Massachusetts**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$307,493	\$1,316,756	7	\$634,981	2002.1	\$46,838	1972.4
Initial Claims:	77,389	387,966	16	250,766	1974.4	65,733	1997.3
First Payments:	47,424	210,791	13	157,733	1975.1	30,738	1987.2
Weeks Claimed:	969,840	4,155,356	10	2,382,332	1975.1	556,699	1987.4
Wks Compensated:	872,598	3,708,429	10	2,159,531	1975.1	518,866	1987.4
Exhaustions:	17,197	72,999	12	48,214	1975.2	10,557	1984.4
Exhaustion Rate:		34.5%	24	47.3%	2003.2	24.2%	1985.3
Average Duration:		17.6	7	20.4	1992.1	14.2	1985.2
AWBA:	\$361.47	\$363.82	2	\$367.10	2002.4	\$56.86	1971.2
As % of AWW:	36.9		27				
Avg. Benefits per First Payment:		\$6,247					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,691,617	5
Total Wages (000)**:	\$41,679,413	10
Total Wages (Taxable Employers)(000)**:	\$34,342,053	10
Taxable Wages (000)**:	\$21,063,929	11
Avg. Weekly Wage**:	\$980.15	4
Avg. Tax Rate on Taxable Wages (%) **:	3.94	6
Avg. Tax Rate on Total Wages (%) **:	1.26	5
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$999,537	11
TF as % of Total Wages*:	0.75	36
Interest Earned (000):	\$11,792	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	7
TUR (%):	4.9	4.9	18
Total Unemp. (000):	165.6	164.6	13
Insured Unemployed (000) ***			
Regular Programs:	73.4	78.8	10
All Programs:	73.4	78.8	10
Reciency Rates (%) ***			
Regular Programs:	44	48	5
All Programs:	44	48	5
Covered Emp. (000)**:	3,074	3,119	13
Civ. Labor Force (000):	3,403	3,366	13
Subj. Employers (000):	177	182	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$419,702	\$1,915,151	5	\$667,851 2004.1	\$37,946 1973.3
Initial Claims:	244,192	926,698	2	631,661 1980.2	107,765 1999.2
First Payments:	126,808	461,027	2	302,813 1975.1	45,089 1973.2
Weeks Claimed:	1,684,861	7,574,659	4	4,570,735 1975.1	850,960 2000.2
Wks Compensated:	1,469,884	6,707,268	4	4,105,400 1975.1	659,905 1973.4
Exhaustions:	39,538	156,681	3	97,918 1975.2	17,145 2000.3
Exhaustion Rate:		34.6%	22	46.6% 1981.1	18.4% 2000.4
Average Duration:		14.6	25	18.1 1980.4	10.1 2001.1
AWBA:	\$292.39	\$292.39	8	\$294.30 2006.1	\$57.21 1971.4
As % of AWW:	36.6		28		
Avg. Benefits per First Payment:		\$4,154			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,610,049	7
Total Wages (000)**:	\$43,646,335	9
Total Wages (Taxable Employers)(000)**:	\$34,958,870	9
Taxable Wages (000)**:	\$20,418,493	13
Avg. Weekly Wage**:	\$798.38	12
Avg. Tax Rate on Taxable Wages (%) **:	4.51	3
Avg. Tax Rate on Total Wages (%) **:	1.09	9
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$366,989	34
TF as % of Total Wages*:	0.26	50
Interest Earned (000):	\$5,214	33
Avg. High Cost Multiple +:	0.12	48
High Cost Multiple +:	0.09	48

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.1	3.4	2
TUR (%):	7.0	6.7	3
Total Unemp. (000):	360.1	340.5	4
Insured Unemployed (000) ***			
Regular Programs:	130.4	146.3	4
All Programs:	130.4	146.3	4
Reciency Rates (%) ***			
Regular Programs:	36	43	15
All Programs:	36	43	15
Covered Emp. (000)**:	4,132	4,236	8
Civ. Labor Force (000):	5,140	5,111	8
Subj. Employers (000):	214	215	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$121,672	\$676,747	17	\$297,915	2002.1	\$10,434	1971.3
Initial Claims:	51,072	280,189	23	111,066	1982.4	30,305	1973.2
First Payments:	23,507	141,702	25	68,591	1975.1	14,570	1973.3
Weeks Claimed:	425,541	2,445,942	22	1,087,887	1983.1	257,773	1973.3
Wks Compensated:	384,391	2,148,348	21	1,008,063	1983.1	199,220	1973.3
Exhaustions:	9,076	42,605	21	29,103	1983.1	4,658	1978.3
Exhaustion Rate:		30.0%	38	51.9%	1975.3	22.5%	2000.4
Average Duration:		15.2	18	18.2	1983.3	13.0	1980.1
AWBA:	\$327.64	\$331.20	4	\$342.60	2006.1	\$48.42	1971.3
As % of AWW:	41.4		9				
Avg. Benefits per First Payment:		\$4,776					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$929,400	13
Total Wages (000)**:	\$27,759,265	15
Total Wages (Taxable Employers)(000)**:	\$21,932,768	15
Taxable Wages (000)**:	\$17,693,550	10
Avg. Weekly Wage**:	\$792.16	13
Avg. Tax Rate on Taxable Wages (%) **:	1.85	34
Avg. Tax Rate on Total Wages (%) **:	0.90	14
Calendar Yr Taxable Wage Base:	\$24,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$362,143	35
TF as % of Total Wages*:	0.42	47
Interest Earned (000):	\$3,926	35
Avg. High Cost Multiple +:	0.10	49
High Cost Multiple +:	0.08	49

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.8	35
TUR (%):	3.5	3.9	39
Total Unemp. (000):	104.3	116.0	25
Insured Unemployed (000) ***			
Regular Programs:	32.8	46.4	23
All Programs:	32.8	46.4	23
Reciency Rates (%) ***			
Regular Programs:	31	40	22
All Programs:	31	40	22
Covered Emp. (000)**:	2,592	2,625	19
Civ. Labor Force (000):	2,970	2,949	20
Subj. Employers (000):	135	134	18

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 **Mississippi**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$33,363	\$232,802	36	\$99,628	2005.4	\$1,738	1972.4
Initial Claims:	29,635	155,185	32	111,429	1982.1	10,210	1972.3
First Payments:	14,646	73,932	31	46,604	1982.1	3,605	1972.3
Weeks Claimed:	240,179	1,481,731	32	687,309	1983.1	64,694	1972.4
Wks Compensated:	196,489	1,230,870	33	545,032	1983.1	43,771	1972.4
Exhaustions:	4,245	28,927	34	13,945	2006.1	903	1973.4
Exhaustion Rate:		28.4%	41	37.6%	1983.3	19.3%	1974.3
Average Duration:		16.7	11	16.7	2006.3	8.5	1974.4
AWBA:	\$174.98	\$194.17	52	\$202.61	2005.4	\$31.97	1974.1
As % of AWW:	30.5		43				
Avg. Benefits per First Payment:		\$3,149					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$136,666	42
Total Wages (000)**:	\$8,197,372	35
Total Wages (Taxable Employers)(000)**:	\$6,551,886	35
Taxable Wages (000)**:	\$4,301,106	38
Avg. Weekly Wage**:	\$574.04	50
Avg. Tax Rate on Taxable Wages (%) **:	1.75	37
Avg. Tax Rate on Total Wages (%) **:	0.50	42
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$736,421	17
TF as % of Total Wages*:	2.74	10
Interest Earned (000):	\$8,617	16
Avg. High Cost Multiple +:	1.87	2
High Cost Multiple +:	1.45	2

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	2.8	18
TUR (%):	7.5	8.1	2
Total Unemp. (000):	98.7	106.8	26
Insured Unemployed (000) ***			
Regular Programs:	19.7	31.0	32
All Programs:	19.7	31.0	32
Reciency Rates (%) ***			
Regular Programs:	20	29	48
All Programs:	20	29	48
Covered Emp. (000)**:	1,076	1,085	35
Civ. Labor Force (000):	1,322	1,322	34
Subj. Employers (000):	54	55	36

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$93,987	\$386,440	20	\$174,057	2002.1	\$13,289	1973.3
Initial Claims:	84,984	357,844	14	230,473	1975.1	61,852	1972.2
First Payments:	30,039	130,226	18	102,722	1975.1	21,081	1972.2
Weeks Claimed:	563,178	2,338,977	16	1,390,771	1975.1	368,393	1973.3
Wks Compensated:	459,311	1,892,697	19	1,168,718	1975.1	267,636	1973.3
Exhaustions:	10,477	42,751	17	30,085	1975.3	5,746	1973.4
Exhaustion Rate:		32.3%	30	43.2%	2004.2	22.6%	2000.4
Average Duration:		14.5	26	16.6	2004.1	10.4	1979.3
AWBA:	\$209.72	\$209.79	47	\$212.58	2006.2	\$49.06	1971.3
As % of AWW:	30.1		44				
Avg. Benefits per First Payment:		\$2,967					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$571,711	19
Total Wages (000)**:	\$24,269,689	21
Total Wages (Taxable Employers)(000)**:	\$19,710,146	22
Taxable Wages (000)**:	\$13,361,753	17
Avg. Weekly Wage**:	\$697.80	27
Avg. Tax Rate on Taxable Wages (%) **:	2.15	28
Avg. Tax Rate on Total Wages (%) **:	0.69	32
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$222,818	43
TF as % of Total Wages*:	0.28	49
Interest Earned (000):	\$93	53
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.8	20
TUR (%):	4.8	4.8	20
Total Unemp. (000):	147.9	147.2	17
Insured Unemployed (000) ***			
Regular Programs:	45.0	46.8	16
All Programs:	45.0	46.8	16
Reciency Rates (%) ***			
Regular Programs:	30	32	25
All Programs:	30	32	25
Covered Emp. (000)**:	2,601	2,621	18
Civ. Labor Force (000):	3,063	3,040	17
Subj. Employers (000):	138	137	16

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*:	0.3 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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$10,094	\$58,304	49	\$29,706	2004.1	\$1,267	1971.3
Initial Claims:	7,063	44,474	48	23,928	1982.4	7,063	2006.3
First Payments:	2,746	19,979	49	14,506	1982.1	2,169	1971.3
Weeks Claimed:	57,431	345,801	49	218,479	1983.1	47,952	1973.3
Wks Compensated:	49,459	301,208	49	184,305	1983.1	31,660	1971.3
Exhaustions:	1,085	6,333	47	5,570	1983.1	1,032	1971.4
Exhaustion Rate:		31.1%	34	46.0%	1983.3	25.2%	1978.3
Average Duration:		15.1	19	16.3	2004.2	12.2	1979.1
AWBA:	\$223.36	\$206.54	44	\$233.59	2005.1	\$37.87	1971.2
As % of AWW:	40.2		13				
Avg. Benefits per First Payment:		\$2,918					

Financial Information		Past 12 Months	Rank
State Revenues (000):		\$81,149	47
Total Wages (000)**:	\$2,900,880	\$11,648,733	47
Total Wages (Taxable Employers)(000)**:	\$2,448,159	\$9,912,799	47
Taxable Wages (000)**:	\$2,263,838	\$6,545,420	39
Avg. Weekly Wage**:		\$555.28	52
Avg. Tax Rate on Taxable Wages (%) **:		1.16	50
Avg. Tax Rate on Total Wages (%) **:		0.76	24
Calendar Yr Taxable Wage Base:		\$21,600	11
Trust Fund (TF) Balance (000):			
(Including Loans):	\$242,238		41
TF as % of Total Wages*:	2.34		13
Interest Earned (000):	\$2,793		41
Avg. High Cost Multiple +:	1.36		7
High Cost Multiple +:	0.77		13

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.8	42
TUR (%):	3.0	3.7	47
Total Unemp. (000):	15.1	18.4	48
Insured Unemployed (000) ***			
Regular Programs:	4.9	7.4	47
All Programs:	4.9	7.4	47
Reciency Rates (%) ***			
Regular Programs:	32	40	21
All Programs:	32	40	21
Covered Emp. (000)**:	400	403	47
Civ. Labor Force (000):	508	500	45
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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$20,573	\$90,344	42	\$40,183	2003.1	\$2,319	1971.3
Initial Claims:	15,916	73,766	37	29,750	1982.4	7,244	1972.2
First Payments:	7,045	34,347	38	22,141	1975.1	3,557	1972.2
Weeks Claimed:	122,836	576,512	39	314,764	1983.1	51,311	1972.3
Wks Compensated:	93,731	453,258	41	282,568	1983.1	45,263	1978.3
Exhaustions:	3,435	15,251	36	6,938	1983.1	917	1977.4
Exhaustion Rate:		42.3%	7	47.3%	1975.2	23.7%	1989.1
Average Duration:		13.2	41	15.4	1976.1	10.3	1980.2
AWBA:	\$226.06	\$227.85	42	\$233.88	2006.1	\$42.90	1971.3
As % of AWW:	36.0		30				
Avg. Benefits per First Payment:		\$2,630					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$159,956	38
Total Wages (000)**:	\$7,229,123	37
Total Wages (Taxable Employers)(000)**:	\$5,624,219	37
Taxable Wages (000)**:	\$3,635,414	40
Avg. Weekly Wage**:	\$628.75	42
Avg. Tax Rate on Taxable Wages (%) **:	2.48	18
Avg. Tax Rate on Total Wages (%) **:	0.65	36
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$230,669	42
TF as % of Total Wages*:	1.00	29
Interest Earned (000):	\$2,679	42
Avg. High Cost Multiple +:	0.77	25
High Cost Multiple +:	0.47	24

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.2	43
TUR (%):	3.1	3.4	46
Total Unemp. (000):	30.7	33.0	39
Insured Unemployed (000) ***			
Regular Programs:	9.2	10.7	39
All Programs:	9.2	10.7	39
Reciency Rates (%) ***			
Regular Programs:	30	32	26
All Programs:	30	32	26
Covered Emp. (000)**:	867	879	37
Civ. Labor Force (000):	989	986	37
Subj. Employers (000):	47	47	38

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$54,909	\$215,148	31	\$102,406	2002.1	\$3,807	1971.2
Initial Claims:	29,942	126,369	31	65,819	2001.4	15,524	1989.2
First Payments:	14,150	60,034	33	37,987	2001.4	5,250	1973.2
Weeks Claimed:	233,184	916,455	33	511,261	2001.4	81,969	1973.3
Wks Compensated:	204,882	811,807	32	449,715	2002.1	70,349	1978.3
Exhaustions:	5,003	18,466	31	12,048	2002.2	1,506	1978.3
Exhaustion Rate:		31.7%	31	50.0%	1976.3	21.3%	1989.3
Average Duration:		13.5	37	16.9	1983.4	11.4	1979.2
AWBA:	\$273.07	\$271.19	23	\$275.59	2006.2	\$46.51	1971.2
As % of AWW:	36.3		29				
Avg. Benefits per First Payment:		\$3,584					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$355,882	25
Total Wages (000)**:	\$12,152,153	30
Total Wages (Taxable Employers)(000)**:	\$10,567,538	29
Taxable Wages (000)**:	\$9,180,166	19
Avg. Weekly Wage**:	\$752.47	20
Avg. Tax Rate on Taxable Wages (%) **:	1.43	46
Avg. Tax Rate on Total Wages (%) **:	0.82	20
Calendar Yr Taxable Wage Base:	\$24,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$710,614	18
TF as % of Total Wages*:	1.63	17
Interest Earned (000):	\$8,200	19
Avg. High Cost Multiple +:	0.87	23
High Cost Multiple +:	0.53	21

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	27
TUR (%):	4.2	4.0	32
Total Unemp. (000):	54.3	50.0	35
Insured Unemployed (000) ***			
Regular Programs:	18.4	18.3	33
All Programs:	18.4	18.3	33
Reciency Rates (%) ***			
Regular Programs:	34	37	19
All Programs:	34	37	19
Covered Emp. (000)**:	1,231	1,218	32
Civ. Labor Force (000):	1,290	1,259	36
Subj. Employers (000):	57	56	35

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 Hampshire

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$15,889	\$69,868	46	\$34,830	2003.1	\$1,519	1972.4
<u>Initial Claims:</u>	9,730	49,235	46	37,881	1974.4	5,974	2000.2
<u>First Payments:</u>	5,594	24,597	43	31,034	1975.2	2,086	1999.4
<u>Weeks Claimed:</u>	77,184	336,717	47	266,020	1975.1	24,573	1987.4
<u>Wks Compensated:</u>	64,953	282,800	47	240,574	1975.1	16,768	1987.4
<u>Exhaustions:</u>	1,015	3,704	48	5,519	1991.4	1	1985.3
<u>Exhaustion Rate:</u>		15.2%	52	33.8%	2003.2	1.8%	1988.1
<u>Average Duration:</u>		11.5	50	18.0	2004.1	5.4	1988.1
<u>AWBA:</u>	\$252.98	\$254.11	30	\$271.36	2002.4	\$45.06	1971.2
As % of AWW:	32.1		39				
<u>Avg. Benefits per First Payment:</u>		\$2,841					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$67,207	48
<u>Total Wages (000)**:</u>	\$6,279,236	38
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,013,584	38
<u>Taxable Wages (000)**:</u>	\$2,793,876	46
<u>Avg. Weekly Wage**:</u>	\$789.02	15
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.49	42
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.34	51
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	39
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$269,979	38
<u>TF as % of Total Wages*:</u>	1.30	23
<u>Interest Earned (000):</u>	\$3,186	38
<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	47
<u>TUR (%):</u>	3.3	3.4	41
<u>Total Unemp. (000):</u>	24.5	25.3	42
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	6.1	6.7	46
<u>All Programs:</u>	6.1	6.7	46
Reciency Rates (%) ***			
<u>Regular Programs:</u>	25	26	38
<u>All Programs:</u>	25	26	38
<u>Covered Emp. (000)**:</u>	608	615	40
<u>Civ. Labor Force (000):</u>	747	737	41
<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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$436,588	\$1,793,228	4	\$616,958	2004.1	\$64,334	1972.4
<u>Initial Claims:</u>	119,433	543,485	11	290,136	1975.1	93,677	1987.3
<u>First Payments:</u>	78,569	305,165	5	185,783	1975.1	45,958	1988.2
<u>Weeks Claimed:</u>	1,481,573	5,848,528	5	2,824,241	1975.1	762,372	1987.4
<u>Wks Compensated:</u>	1,362,884	5,436,163	5	2,724,700	1975.1	715,819	1987.4
<u>Exhaustions:</u>	32,641	136,964	5	65,321	1975.2	18,202	1988.4
<u>Exhaustion Rate:</u>		44.8%	3	58.7%	2003.1	33.3%	1988.3
<u>Average Duration:</u>		17.8	5	19.5	1993.1	13.7	1974.1
<u>AWBA:</u>	\$330.05	\$340.91	3	\$347.26	2006.2	\$61.32	1971.1
As % of AWW:	34.2		34				
<u>Avg. Benefits per First Payment:</u>		\$5,876					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$1,558,237	8
<u>Total Wages (000)**:</u>	\$51,735,118	8
<u>Total Wages (Taxable Employers)(000)**:</u>	\$42,566,851	7
<u>Taxable Wages (000)**:</u>	\$31,894,032	3
<u>Avg. Weekly Wage**:</u>	\$966.34	5
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.67	38
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.75	26
<u>Calendar Yr Taxable Wage Base:</u>	\$25,800	6
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$748,718	14
<u>TF as % of Total Wages*:</u>	0.46	45
<u>Interest Earned (000):</u>	\$9,249	14
<u>Avg. High Cost Multiple +:</u>	0.32	39
<u>High Cost Multiple +:</u>	0.18	41

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.9	2.8	4
<u>TUR (%):</u>	5.2	4.8	12
<u>Total Unemp. (000):</u>	232.9	215.7	9
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	111.6	109.7	5
<u>All Programs:</u>	111.6	109.7	5
Reciency Rates (%) ***			
<u>Regular Programs:</u>	48	51	2
<u>All Programs:</u>	48	51	2
<u>Covered Emp. (000)**:</u>	3,846	3,872	10
<u>Civ. Labor Force (000):</u>	4,511	4,480	10
<u>Subj. Employers (000):</u>	260	259	7

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 Mexico

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$25,418	\$98,998	38	\$36,093	2004.1	\$2,686	1972.3
Initial Claims:	10,671	51,301	45	25,921	1983.1	9,060	2006.1
First Payments:	6,119	24,640	40	12,622	1975.1	3,613	1972.2
Weeks Claimed:	128,497	523,763	38	275,784	1983.1	82,983	1972.3
Wks Compensated:	106,534	431,835	38	220,164	1983.1	58,692	1972.3
Exhaustions:	2,433	9,535	40	5,308	1983.1	994	1978.4
Exhaustion Rate:		36.3%	18	46.4%	1983.2	21.8%	1979.4
Average Duration:		17.5	8	19.3	1976.1	14.1	1980.2
AWBA:	\$241.08	\$231.46	36	\$241.08	2006.3	\$44.69	1971.2
As % of AWW:	38.8		20				
Avg. Benefits per First Payment:		\$4,018					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$99,429	45
Total Wages (000)**:	\$6,185,539	39
Total Wages (Taxable Employers)(000)**:	\$4,779,976	39
Taxable Wages (000)**:	\$4,154,232	37
Avg. Weekly Wage**:	\$621.23	44
Avg. Tax Rate on Taxable Wages (%) **:	0.93	51
Avg. Tax Rate on Total Wages (%) **:	0.48	45
Calendar Yr Taxable Wage Base:	\$17,900	14
Trust Fund (TF) Balance (000):		
(Including Loans):	\$573,864	25
TF as % of Total Wages*:	2.91	9
Interest Earned (000):	\$6,746	26
Avg. High Cost Multiple +:	2.18	1
High Cost Multiple +:	1.86	1

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.4	31
TUR (%):	4.4	4.5	30
Total Unemp. (000):	41.7	42.6	37
Insured Unemployed (000) ***			
Regular Programs:	10.5	10.8	38
All Programs:	10.5	10.8	38
Reciency Rates (%) ***			
Regular Programs:	25	25	37
All Programs:	25	25	37
Covered Emp. (000)**:	758	755	38
Civ. Labor Force (000):	955	951	38
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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$500,301	\$2,200,143	2	\$933,140	2002.1	\$126,179	1973.4
Initial Claims:	229,832	1,011,455	4	674,249	1974.4	188,751	2000.3
First Payments:	109,061	459,114	3	355,805	1975.1	78,936	1985.2
Weeks Claimed:	2,225,408	9,519,644	2	5,968,340	1975.1	1,728,933	1999.4
Wks Compensated:	1,904,061	8,257,126	2	5,422,159	1975.1	1,543,669	2000.2
Exhaustions:	43,988	181,179	2	119,461	1975.3	36,374	1988.1
Exhaustion Rate:		38.0%	10	59.2%	2003.2	29.2%	1974.3
Average Duration:		18.0	4	23.0	1976.1	15.4	2001.2
AWBA:	\$273.53	\$277.35	22	\$279.30	2006.2	\$57.80	1971.3
As % of AWW:	26.8		49				
Avg. Benefits per First Payment:		\$4,792					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,622,807	2
Total Wages (000)**:	\$126,613,143	2
Total Wages (Taxable Employers)(000)**:	\$101,728,403	2
Taxable Wages (000)**:	\$36,829,667	4
Avg. Weekly Wage**:	\$1,022.04	3
Avg. Tax Rate on Taxable Wages (%) **:	4.04	5
Avg. Tax Rate on Total Wages (%) **:	0.72	28
Calendar Yr Taxable Wage Base:	\$8,500	33
Trust Fund (TF) Balance (000):		
(Including Loans):	\$459,412	31
TF as % of Total Wages*:	0.13	53
Interest Earned (000):	\$5,951	29
Avg. High Cost Multiple +:	N.A.	51
High Cost Multiple +:	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	2.2	13
TUR (%):	4.6	4.8	24
Total Unemp. (000):	443.5	455.0	3
Insured Unemployed (000) ***			
Regular Programs:	171.4	182.9	2
All Programs:	171.4	182.9	2
Reciency Rates (%) ***			
Regular Programs:	39	40	8
All Programs:	39	40	8
Covered Emp. (000)**:	8,150	8,238	3
Civ. Labor Force (000):	9,556	9,498	3
Subj. Employers (000):	478	484	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$200,852	\$834,827	11	\$347,056	2002.1	\$5,433	1973.4
<u>Initial Claims:</u>	146,203	623,916	6	603,068	1982.1	39,534	1972.4
<u>First Payments:</u>	57,188	241,006	10	247,972	1975.1	13,856	1972.4
<u>Weeks Claimed:</u>	935,427	4,104,097	11	2,374,887	1975.1	177,061	1973.4
<u>Wks Compensated:</u>	774,167	3,239,030	11	1,945,163	1975.1	131,814	1973.4
<u>Exhaustions:</u>	23,985	96,857	9	39,392	1975.2	1,894	1973.4
<u>Exhaustion Rate:</u>		39.8%	8	39.8%	2006.3	12.5%	1989.1
<u>Average Duration:</u>		13.4	38	14.2	2004.2	7.5	1988.4
<u>AWBA:</u>	\$267.83	\$262.96	26	\$267.83	2006.3	\$38.77	1972.2
As % of AWW:	38.3		23				
<u>Avg. Benefits per First Payment:</u>		\$3,464					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$953,107	12
<u>Total Wages (000)**:</u>	\$36,694,522	13
<u>Total Wages (Taxable Employers)(000)**:</u>	\$30,075,623	13
<u>Taxable Wages (000)**:</u>	\$22,657,764	8
<u>Avg. Weekly Wage**:</u>	\$699.11	26
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.02	30
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.90	12
<u>Calendar Yr Taxable Wage Base:</u>	\$17,300	15
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$206,000	45
<u>TF as % of Total Wages*:</u>	0.18	52
<u>Interest Earned (000):</u>	\$2,449	43
<u>Avg. High Cost Multiple +:</u>	N.A.	51
<u>High Cost Multiple +:</u>	N.A.	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.9	2.0	17
<u>TUR (%):</u>	4.8	4.7	21
<u>Total Unemp. (000):</u>	213.2	207.4	11
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	73.0	77.6	11
<u>All Programs:</u>	73.0	77.6	11
Reciency Rates (%) ***			
<u>Regular Programs:</u>	34	37	17
<u>All Programs:</u>	34	37	17
<u>Covered Emp. (000)**:</u>	3,816	3,818	11
<u>Civ. Labor Force (000):</u>	4,476	4,399	11
<u>Subj. Employers (000):</u>	192	190	12

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 North Dakota

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$4,970	\$36,739	50	\$23,730	1983.1	\$620	1971.3
<u>Initial Claims:</u>	4,773	25,180	50	19,325	1982.4	2,017	1971.3
<u>First Payments:</u>	1,590	12,410	50	11,508	1983.1	929	1971.3
<u>Weeks Claimed:</u>	25,947	171,635	50	179,165	1983.1	19,179	1971.3
<u>Wks Compensated:</u>	21,299	147,450	50	171,825	1983.1	14,351	1971.3
<u>Exhaustions:</u>	465	4,210	51	4,709	1983.2	382	1971.4
<u>Exhaustion Rate:</u>		34.1%	25	47.0%	1983.2	23.0%	1979.1
<u>Average Duration:</u>		11.9	48	15.9	1987.1	9.8	1997.2
<u>AWBA:</u>	\$234.90	\$250.85	38	\$260.94	2006.1	\$43.75	1971.3
As % of AWW:	40.7		10				
<u>Avg. Benefits per First Payment:</u>		\$2,960					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$58,691	49
<u>Total Wages (000)**:</u>	\$2,374,813	51
<u>Total Wages (Taxable Employers)(000)**:</u>	\$1,756,220	51
<u>Taxable Wages (000)**:</u>	\$1,565,871	48
<u>Avg. Weekly Wage**:</u>	\$576.67	49
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.42	47
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.78	23
<u>Calendar Yr Taxable Wage Base:</u>	\$20,300	12
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$112,761	51
<u>TF as % of Total Wages*:</u>	1.52	18
<u>Interest Earned (000):</u>	\$1,282	50
<u>Avg. High Cost Multiple +:</u>	0.68	27
<u>High Cost Multiple +:</u>	0.61	18

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.7	1.1	51
<u>TUR (%):</u>	2.9	3.3	50
<u>Total Unemp. (000):</u>	10.8	12.0	51
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	2.2	3.5	50
<u>All Programs:</u>	2.2	3.5	50
Reciency Rates (%) ***			
<u>Regular Programs:</u>	20	29	47
<u>All Programs:</u>	20	29	47
<u>Covered Emp. (000)**:</u>	316	320	49
<u>Civ. Labor Force (000):</u>	371	363	48
<u>Subj. Employers (000):</u>	19	20	51

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 Ohio

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$249,776	\$1,163,459	9	\$479,209	2002.1	\$19,670	1973.3
Initial Claims:	142,417	631,053	8	491,161	1982.4	77,739	1973.2
First Payments:	57,344	273,938	9	262,818	1975.1	29,637	1973.2
Weeks Claimed:	1,083,405	5,033,602	9	3,509,353	1982.1	469,902	1973.3
Wks Compensated:	884,002	4,172,359	9	3,169,009	1982.1	351,318	1973.4
Exhaustions:	19,511	80,584	10	72,068	1982.3	6,345	1973.4
Exhaustion Rate:		28.8%	40	44.9%	1983.1	16.5%	2000.4
Average Duration:		15.2	17	18.7	1983.4	10.2	1974.1
AWBA:	\$287.35	\$279.50	12	\$287.35	2006.3	\$49.28	1971.2
As % of AWW:	39.7		14				
Avg. Benefits per First Payment:		\$4,247					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,100,590	11
Total Wages (000)**:	\$49,971,167	7
Total Wages (Taxable Employers)(000)**:	\$39,879,009	8
Taxable Wages (000)**:	\$24,674,992	9
Avg. Weekly Wage**:	\$723.08	23
Avg. Tax Rate on Taxable Wages (%) **:	2.49	17
Avg. Tax Rate on Total Wages (%) **:	0.67	33
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$606,538	23
TF as % of Total Wages*:	0.38	48
Interest Earned (000):	\$7,483	23
Avg. High Cost Multiple +:	0.15	46
High Cost Multiple +:	0.11	47

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.9	24
TUR (%):	5.4	5.5	8
Total Unemp. (000):	324.7	324.2	5
Insured Unemployed (000) ***			
Regular Programs:	85.3	98.8	9
All Programs:	85.3	98.8	9
Reciency Rates (%) ***			
Regular Programs:	26	30	34
All Programs:	26	30	34
Covered Emp. (000)**:	5,158	5,243	7
Civ. Labor Force (000):	6,005	5,923	7
Subj. Employers (000):	228	230	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$34,848	\$139,542	35	\$77,707	1983.1	\$5,871	1972.3
Initial Claims:	23,468	97,927	35	72,345	1982.3	19,985	2000.2
First Payments:	9,995	40,321	35	40,001	1982.4	7,273	1978.3
Weeks Claimed:	178,719	733,190	35	623,327	1983.1	130,917	1978.3
Wks Compensated:	151,025	622,168	35	552,703	1983.1	86,510	1978.3
Exhaustions:	3,855	16,674	35	22,782	1983.1	2,430	1998.4
Exhaustion Rate:		37.8%	13	59.8%	1983.2	24.7%	2000.4
Average Duration:		15.4	15	17.4	2004.2	10.3	1982.2
AWBA:	\$235.17	\$228.53	37	\$235.82	2002.2	\$14.70	1971.1
As % of AWW:	38.3		22				
Avg. Benefits per First Payment:		\$3,461					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$274,951	31
Total Wages (000)**:	\$12,156,598	31
Total Wages (Taxable Employers)(000)**:	\$10,355,083	31
Taxable Wages (000)**:	\$7,844,889	28
Avg. Weekly Wage**:	\$613.83	45
Avg. Tax Rate on Taxable Wages (%) **:	1.59	40
Avg. Tax Rate on Total Wages (%) **:	0.69	31
Calendar Yr Taxable Wage Base:	\$13,500	20
Trust Fund (TF) Balance (000):		
(Including Loans):	\$736,922	16
TF as % of Total Wages*:	1.80	15
Interest Earned (000):	\$8,588	17
Avg. High Cost Multiple +:	1.31	8
High Cost Multiple +:	1.20	4

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	46
TUR (%):	3.9	4.0	35
Total Unemp. (000):	68.2	70.2	33
Insured Unemployed (000) ***			
Regular Programs:	14.4	14.9	35
All Programs:	14.4	14.9	35
Reciency Rates (%) ***			
Regular Programs:	21	21	45
All Programs:	21	21	45
Covered Emp. (000)**:	1,444	1,433	29
Civ. Labor Force (000):	1,764	1,757	29
Subj. Employers (000):	77	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$102,998	\$472,568	18	\$234,369	2002.1	\$7,771	1972.3
Initial Claims:	62,149	301,426	21	153,754	2001.4	39,945	1972.3
First Payments:	26,121	122,933	22	61,610	2003.1	11,218	1972.3
Weeks Claimed:	454,442	2,097,023	21	1,050,912	1982.1	236,902	1972.3
Wks Compensated:	389,267	1,820,900	20	978,274	2003.1	171,876	1972.3
Exhaustions:	9,312	40,327	20	23,099	2002.2	2,889	1973.4
Exhaustion Rate:		31.3%	33	46.9%	2003.2	18.4%	1979.4
Average Duration:		14.8	23	18.0	2002.4	12.0	1980.2
AWBA:	\$269.80	\$266.40	24	\$284.15	2002.4	\$42.83	1971.2
As % of AWW:	38.1		24				
Avg. Benefits per First Payment:		\$3,844					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$733,350	14
Total Wages (000)**:	\$15,390,185	26
Total Wages (Taxable Employers)(000)**:	\$12,232,535	27
Taxable Wages (000)**:	\$10,720,293	15
Avg. Weekly Wage**:	\$709.04	25
Avg. Tax Rate on Taxable Wages (%) **:	2.44	19
Avg. Tax Rate on Total Wages (%) **:	1.47	3
Calendar Yr Taxable Wage Base:	\$28,000	5
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,689,242	5
TF as % of Total Wages*:	3.39	1
Interest Earned (000):	\$19,521	5
Avg. High Cost Multiple +:	1.22	10
High Cost Multiple +:	0.96	9

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.6	10
TUR (%):	5.1	5.5	15
Total Unemp. (000):	97.2	104.2	27
Insured Unemployed (000) ***			
Regular Programs:	36.2	42.4	21
All Programs:	36.2	42.4	21
Reciency Rates (%) ***			
Regular Programs:	37	41	11
All Programs:	37	41	11
Covered Emp. (000)**:	1,627	1,636	27
Civ. Labor Force (000):	1,903	1,880	26
Subj. Employers (000):	110	109	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):	\$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 Pennsylvania

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$475,680	\$2,074,663	3	\$844,154	2003.1	\$65,467	1971.3
Initial Claims:	235,502	1,146,849	3	595,313	1982.4	188,957	2000.3
First Payments:	95,029	446,509	4	294,655	1975.1	70,828	1973.2
Weeks Claimed:	1,996,571	8,543,608	3	4,645,096	1983.1	1,301,090	1988.4
Wks Compensated:	1,733,128	7,386,131	3	4,309,149	1983.1	1,122,944	1988.4
Exhaustions:	34,309	133,184	4	77,689	1983.1	15,144	1973.4
Exhaustion Rate:		29.8%	39	38.3%	1994.1	16.7%	1980.1
Average Duration:		16.5	12	20.9	1983.3	13.5	1979.3
AWBA:	\$290.16	\$298.06	10	\$304.45	2006.1	\$50.64	1971.3
As % of AWW:	37.6		26				
Avg. Benefits per First Payment:		\$4,646					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,440,085	4
Total Wages (000)**:	\$56,436,172	6
Total Wages (Taxable Employers)(000)**:	\$44,460,133	6
Taxable Wages (000)**:	\$24,062,086	12
Avg. Weekly Wage**:	\$771.46	17
Avg. Tax Rate on Taxable Wages (%) **:	5.39	1
Avg. Tax Rate on Total Wages (%) **:	1.24	6
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,540,353	6
TF as % of Total Wages*:	0.87	32
Interest Earned (000):	\$18,767	6
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	5
TUR (%):	4.6	4.7	25
Total Unemp. (000):	292.2	295.6	8
Insured Unemployed (000) ***			
Regular Programs:	153.9	165.4	3
All Programs:	153.9	165.4	3
Reciency Rates (%) ***			
Regular Programs:	53	56	1
All Programs:	53	56	1
Covered Emp. (000)**:	5,413	5,465	6
Civ. Labor Force (000):	6,347	6,302	6
Subj. Employers (000):	273	280	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$55,293	\$202,748	29	\$67,074	2001.3	\$9,234	1971.2
<u>Initial Claims:</u>	46,664	255,462	25	132,965	2006.2	36,298	2004.4
<u>First Payments:</u>	29,174	102,556	19	46,272	1998.4	6,319	1984.1
<u>Weeks Claimed:</u>	582,984	2,079,028	15	922,160	1975.2	341,054	1988.2
<u>Wks Compensated:</u>	524,250	1,909,372	15	671,786	1994.2	198,213	1983.2
<u>Exhaustions:</u>	11,556	49,655	16	26,319	1976.3	3,103	1983.2
<u>Exhaustion Rate:</u>		47.9%	2	98.6%	1984.3	30.3%	1982.2
<u>Average Duration:</u>		18.6	3	39.4	1984.3	13.8	1989.4
<u>AWBA:</u>	\$108.63	\$109.48	53	\$110.45	2006.2	\$29.70	1971.1
As % of AWW:	24.9		52				
<u>Avg. Benefits per First Payment:</u>		\$1,977					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$198,590	36
<u>Total Wages (000)**:</u>	\$5,923,407	40
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,988,562	43
<u>Taxable Wages (000)**:</u>	\$2,896,500	42
<u>Avg. Weekly Wage**:</u>	\$435.93	53
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	3.32	7
<u>Avg. Tax Rate on Total Wages (%) **:</u>	1.19	8
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$542,201	27
<u>TF as % of Total Wages*:</u>	3.36	2
<u>Interest Earned (000):</u>	\$6,402	27
<u>Avg. High Cost Multiple +:</u>	1.04	17
<u>High Cost Multiple +:</u>	0.76	14

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	4.4	4.0	1
<u>TUR (%):</u>	11.1	11.0	1
<u>Total Unemp. (000):</u>	154.8	154.9	16
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	45.6	41.5	15
<u>All Programs:</u>	45.6	41.5	15
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	29	27	27
<u>All Programs:</u>	29	27	27
<u>Covered Emp. (000)**:</u>	1,028	1,033	36
<u>Civ. Labor Force (000):</u>	1,396	1,411	32
<u>Subj. Employers (000):</u>	57	62	34

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 **Rhode Island**

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$43,401	\$190,347	34	\$68,789	1991.1	\$6,858	1972.4
Initial Claims:	14,722	77,717	39	102,513	1978.2	14,082	1989.1
First Payments:	8,407	37,474	36	51,557	1978.2	6,427	1988.2
Weeks Claimed:	151,629	643,392	36	508,725	1975.1	104,435	1987.4
Wks Compensated:	136,427	573,973	36	444,513	1975.1	85,635	1987.4
Exhaustions:	3,176	13,897	37	12,648	1975.2	1,870	1987.4
Exhaustion Rate:		36.6%	17	51.5%	1994.1	18.6%	1979.1
Average Duration:		15.3	16	19.5	1976.1	9.2	1979.1
AWBA:	\$326.24	\$340.50	6	\$346.71	2006.1	\$54.10	1971.3
As % of AWW:	43.8		2				
Avg. Benefits per First Payment:		\$5,079					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$203,268	34
Total Wages (000)**:	\$4,558,460	46
Total Wages (Taxable Employers)(000)**:	\$3,410,652	46
Taxable Wages (000)**:	\$2,630,420	41
Avg. Weekly Wage**:	\$744.98	21
Avg. Tax Rate on Taxable Wages (%) **:	3.31	8
Avg. Tax Rate on Total Wages (%) **:	1.42	4
Calendar Yr Taxable Wage Base:	\$16,000	17
Trust Fund (TF) Balance (000):		
(Including Loans):	\$193,484	49
TF as % of Total Wages*:	1.41	22
Interest Earned (000):	\$2,261	48
Avg. High Cost Multiple +:	0.46	33
High Cost Multiple +:	0.31	35

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	2.6	6
TUR (%):	5.3	5.3	10
Total Unemp. (000):	30.6	30.3	40
Insured Unemployed (000) ***			
Regular Programs:	11.6	12.2	37
All Programs:	11.6	12.2	37
Reciency Rates (%) ***			
Regular Programs:	38	40	10
All Programs:	38	40	10
Covered Emp. (000)**:	456	468	45
Civ. Labor Force (000):	583	577	44
Subj. Employers (000):	33	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$81,317	\$319,547	23	\$123,120	2002.1	\$4,284	1973.3
<u>Initial Claims:</u>	73,110	292,618	19	259,218	1982.1	17,287	1973.2
<u>First Payments:</u>	28,519	110,612	20	132,837	1975.1	6,914	1972.4
<u>Weeks Claimed:</u>	473,738	1,855,706	20	1,140,593	1975.1	119,478	1973.2
<u>Wks Compensated:</u>	374,091	1,498,142	22	942,398	1975.1	93,407	1973.3
<u>Exhaustions:</u>	9,860	41,618	19	19,459	1975.2	2,196	1973.4
<u>Exhaustion Rate:</u>		37.0%	15	49.1%	1975.2	17.7%	1990.2
<u>Average Duration:</u>		13.5	35	14.7	1976.1	7.9	1975.1
<u>AWBA:</u>	\$223.89	\$220.64	43	\$223.89	2006.3	\$41.67	1971.1
As % of AWW:	35.0		32				
<u>Avg. Benefits per First Payment:</u>		\$2,889					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$291,848	29
<u>Total Wages (000)**:</u>	\$15,275,326	27
<u>Total Wages (Taxable Employers)(000)**:</u>	\$12,451,437	26
<u>Taxable Wages (000)**:</u>	\$7,426,762	32
<u>Avg. Weekly Wage**:</u>	\$639.67	40
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.21	26
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.57	38
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$293,371	37
<u>TF as % of Total Wages*:</u>	0.58	43
<u>Interest Earned (000):</u>	\$3,627	37
<u>Avg. High Cost Multiple +:</u>	0.40	36
<u>High Cost Multiple +:</u>	0.20	40

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.1	2.1	14
<u>TUR (%):</u>	6.4	6.6	4
<u>Total Unemp. (000):</u>	137.2	139.0	18
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	38.2	37.4	19
<u>All Programs:</u>	38.2	37.4	19
Reciency Rates (%) ***			
<u>Regular Programs:</u>	28	27	30
<u>All Programs:</u>	28	27	30
<u>Covered Emp. (000)**:</u>	1,793	1,799	24
<u>Civ. Labor Force (000):</u>	2,135	2,112	24
<u>Subj. Employers (000):</u>	92	96	26

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$3,132	\$19,766	52	\$10,598	2003.1	\$448	1971.3
Initial Claims:	3,079	19,116	51	13,637	1978.4	2,200	1971.2
First Payments:	1,227	8,128	52	6,177	1979.1	1,098	1971.2
Weeks Claimed:	18,876	114,443	52	88,801	1979.1	16,839	1971.3
Wks Compensated:	15,253	93,241	52	66,277	1979.1	12,003	1971.3
Exhaustions:	201	1,043	52	1,370	1975.2	105	2000.3
Exhaustion Rate:		12.3%	53	33.5%	1975.2	7.3%	2000.4
Average Duration:		11.5	51	14.6	1983.3	9.8	2001.1
AWBA:	\$210.78	\$216.92	46	\$222.23	2006.1	\$39.50	1971.3
As % of AWW:	37.8		25				
Avg. Benefits per First Payment:		\$2,432					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$19,882	52
Total Wages (000)**:	\$2,665,204	49
Total Wages (Taxable Employers)(000)**:	\$2,049,541	49
Taxable Wages (000)**:	\$1,360,678	51
Avg. Weekly Wage**:	\$558.13	51
Avg. Tax Rate on Taxable Wages (%) **:	0.79	52
Avg. Tax Rate on Total Wages (%) **:	0.23	52
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$19,882	53
TF as % of Total Wages*:	0.23	51
Interest Earned (000):	\$231	52
Avg. High Cost Multiple +:	0.31	40
High Cost Multiple +:	0.25	38

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.4	0.6	53
TUR (%):	2.9	3.3	49
Total Unemp. (000):	12.8	14.4	49
Insured Unemployed (000) ***			
Regular Programs:	1.8	2.4	51
All Programs:	1.8	2.4	51
Reciency Rates (%) ***			
Regular Programs:	14	17	52
All Programs:	14	17	52
Covered Emp. (000)**:	360	367	48
Civ. Labor Force (000):	440	433	47
Subj. Employers (000):	25	24	48

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 Tennessee

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$97,712	\$408,757	19	\$193,223	2002.1	\$7,536	1972.4
Initial Claims:	75,052	303,154	18	279,757	1982.1	27,840	1973.2
First Payments:	34,621	142,697	15	121,148	1975.1	14,013	1972.4
Weeks Claimed:	494,053	2,059,366	19	1,526,707	1975.1	231,044	1972.4
Wks Compensated:	467,927	1,958,968	18	1,189,643	1975.1	170,977	1972.4
Exhaustions:	11,862	50,798	15	29,480	1975.2	4,037	1973.4
Exhaustion Rate:		34.5%	23	40.2%	2003.4	19.6%	1984.3
Average Duration:		13.7	33	16.6	1976.1	8.8	1990.4
AWBA:	\$214.39	\$214.56	45	\$216.02	2005.4	\$41.43	1971.1
As % of AWW:	30.9		42				
Avg. Benefits per First Payment:		\$2,865					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$384,030	23
Total Wages (000)**:	\$24,018,744	20
Total Wages (Taxable Employers)(000)**:	\$20,125,926	21
Taxable Wages (000)**:	\$11,424,344	26
Avg. Weekly Wage**:	\$693.57	28
Avg. Tax Rate on Taxable Wages (%) **:	2.04	29
Avg. Tax Rate on Total Wages (%) **:	0.48	46
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$685,619	20
TF as % of Total Wages*:	0.83	34
Interest Earned (000):	\$8,235	18
Avg. High Cost Multiple +:	0.60	28
High Cost Multiple +:	0.37	28

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.6	29
TUR (%):	5.4	5.4	9
Total Unemp. (000):	161.9	158.5	15
Insured Unemployed (000) ***			
Regular Programs:	39.6	42.0	18
All Programs:	39.6	42.0	18
Reciency Rates (%) ***			
Regular Programs:	24	26	41
All Programs:	24	26	41
Covered Emp. (000)**:	2,646	2,651	17
Civ. Labor Force (000):	3,014	2,956	19
Subj. Employers (000):	110	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$288,412	\$1,128,544	8	\$592,800	2002.1	\$15,273	1973.4
<u>Initial Claims:</u>	156,523	685,707	5	292,684	2001.4	59,692	1973.3
<u>First Payments:</u>	78,078	318,825	6	148,987	2001.4	24,909	1973.2
<u>Weeks Claimed:</u>	1,273,696	5,121,388	7	2,704,288	2002.1	377,514	1973.3
<u>Wks Compensated:</u>	1,106,308	4,368,615	7	2,360,139	2002.1	306,120	1973.4
<u>Exhaustions:</u>	28,670	119,656	7	112,555	2002.1	9,367	1973.4
<u>Exhaustion Rate:</u>		35.3%	21	67.2%	2002.1	29.7%	1982.2
<u>Average Duration:</u>		13.7	34	17.0	2004.2	10.7	1975.1
<u>AWBA:</u>	\$269.33	\$267.11	25	\$271.92	2006.2	\$40.91	1971.3
As % of AWW:	34.4		33				
<u>Avg. Benefits per First Payment:</u>		\$3,540					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$1,648,762	6
<u>Total Wages (000)**:</u>	\$101,947,010	3
<u>Total Wages (Taxable Employers)(000)**:</u>	\$87,215,448	3
<u>Taxable Wages (000)**:</u>	\$47,913,811	2
<u>Avg. Weekly Wage**:</u>	\$782.35	16
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.36	24
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.60	37
<u>Calendar Yr Taxable Wage Base:</u>	\$9,000	29
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$2,010,160	4
<u>TF as % of Total Wages*:</u>	0.58	42
<u>Interest Earned (000):</u>	\$23,999	4
<u>Avg. High Cost Multiple +:</u>	0.14	47
<u>High Cost Multiple +:</u>	0.13	45

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.1	1.3	45
<u>TUR (%):</u>	5.1	5.1	16
<u>Total Unemp. (000):</u>	587.8	577.7	2
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	103.6	119.4	7
<u>All Programs:</u>	103.6	119.5	7
Reciency Rates (%) ***			
<u>Regular Programs:</u>	18	21	50
<u>All Programs:</u>	18	21	50
<u>Covered Emp. (000)**:</u>	9,575	9,491	2
<u>Civ. Labor Force (000):</u>	11,551	11,408	2
<u>Subj. Employers (000):</u>	404	414	4

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$0	\$0
EB First Payments:	0	0
EB Weeks Claimed:	0	10
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 Utah

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$18,755	\$94,575	43	\$79,889	2002.1	\$3,256	1973.3
<u>Initial Claims:</u>	11,168	56,544	44	38,001	1982.4	10,343	1973.2
<u>First Payments:</u>	4,234	24,998	47	20,398	2001.4	4,234	2006.3
<u>Weeks Claimed:</u>	84,201	431,583	44	398,806	1983.1	78,788	1973.3
<u>Wks Compensated:</u>	69,323	358,814	46	307,666	1983.1	60,361	1973.3
<u>Exhaustions:</u>	1,770	9,330	43	8,568	1983.1	1,303	1973.3
<u>Exhaustion Rate:</u>		30.3%	37	46.6%	1983.2	20.5%	1978.3
<u>Average Duration:</u>		14.4	29	16.6	1983.3	10.7	1996.3
<u>AWBA:</u>	\$276.05	\$271.02	17	\$278.42	2002.2	\$44.14	1971.2
As % of AWW:	43.0		4				
<u>Avg. Benefits per First Payment:</u>		\$3,783					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$243,141	33
<u>Total Wages (000)**:</u>	\$9,304,344	33
<u>Total Wages (Taxable Employers)(000)**:</u>	\$7,633,467	33
<u>Taxable Wages (000)**:</u>	\$6,745,578	27
<u>Avg. Weekly Wage**:</u>	\$642.61	39
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.35	48
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.78	21
<u>Calendar Yr Taxable Wage Base:</u>	\$24,000	8
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$667,109	21
<u>TF as % of Total Wages*:</u>	2.10	14
<u>Interest Earned (000):</u>	\$7,611	21
<u>Avg. High Cost Multiple +:</u>	1.12	13
<u>High Cost Multiple +:</u>	0.90	11

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.6	0.8	52
<u>TUR (%):</u>	3.1	3.5	45
<u>Total Unemp. (000):</u>	41.2	46.0	38
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	6.9	8.9	44
<u>All Programs:</u>	6.9	8.9	44
Reciency Rates (%) ***			
<u>Regular Programs:</u>	17	19	51
<u>All Programs:</u>	17	19	51
<u>Covered Emp. (000)**:</u>	1,102	1,093	34
<u>Civ. Labor Force (000):</u>	1,320	1,302	35
<u>Subj. Employers (000):</u>	59	63	33

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 **Vermont**

CYQ: 2006.3

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$14,557	\$84,614	48	\$35,804	2003.1	\$2,018	1973.3
Initial Claims:	7,018	42,799	49	21,356	1982.4	4,424	1988.3
First Payments:	3,579	22,479	48	11,432	1991.1	2,057	1988.3
Weeks Claimed:	63,330	344,102	48	172,983	1991.1	34,974	1988.3
Wks Compensated:	57,589	319,178	48	154,357	1991.1	29,653	1988.3
Exhaustions:	937	4,116	49	2,755	1975.3	400	1989.1
Exhaustion Rate:		17.9%	51	37.4%	1976.1	11.8%	2000.4
Average Duration:		14.2	30	19.1	1976.1	11.4	1989.4
AWBA:	\$262.86	\$274.77	27	\$283.96	2006.1	\$53.47	1971.1
As % of AWW:	39.7		15				
Avg. Benefits per First Payment:		\$3,764					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$54,983	50
Total Wages (000)**:	\$2,610,647	50
Total Wages (Taxable Employers)(000)**:	\$1,897,651	50
Taxable Wages (000)**:	\$1,207,469	52
Avg. Weekly Wage**:	\$662.40	33
Avg. Tax Rate on Taxable Wages (%) **:	2.41	21
Avg. Tax Rate on Total Wages (%) **:	0.66	34
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$200,828	47
TF as % of Total Wages*:	2.62	12
Interest Earned (000):	\$2,379	46
Avg. High Cost Multiple +:	1.54	5
High Cost Multiple +:	0.92	10

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	2.2	21
TUR (%):	3.2	3.5	43
Total Unemp. (000):	11.9	12.6	50
Insured Unemployed (000) ***			
Regular Programs:	4.8	6.5	48
All Programs:	4.8	6.5	48
Reciency Rates (%) ***			
Regular Programs:	40	52	7
All Programs:	40	52	7
Covered Emp. (000)**:	295	296	50
Civ. Labor Force (000):	368	362	49
Subj. Employers (000):	22	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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$1,360	\$4,586	53	\$21,838	2002.4	\$277	1988.1
Initial Claims:	757	2,300	53	3,877	1995.4	332	2000.1
First Payments:	434	1,310	53	3,838	1995.4	107	1978.1
Weeks Claimed:	6,377	24,497	53	25,858	1994.1	215	1974.3
Wks Compensated:	5,296	20,340	53	37,242	1995.4	2,660	1988.1
Exhaustions:	101	516	53	1,170	1994.2	51	1978.1
Exhaustion Rate:		34.0%	26	70.6%	2003.3	20.5%	1991.1
Average Duration:		15.5	14	41.3	1978.1	10.9	1991.1
AWBA:	\$274.82	\$244.15	20	\$1,142.90	2006.2	\$62.61	1978.4
As % of AWW:	43.3		3				
Avg. Benefits per First Payment:		\$3,500					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,254	53
Total Wages (000)**:	\$372,832	53
Total Wages (Taxable Employers)(000)**:	\$265,697	53
Taxable Wages (000)**:	\$235,555	53
Avg. Weekly Wage**:	\$634.25	41
Avg. Tax Rate on Taxable Wages (%) **:	0.28	53
Avg. Tax Rate on Total Wages (%) **:	0.16	53
Calendar Yr Taxable Wage Base:	\$20,000	13
Trust Fund (TF) Balance (000):		
(Including Loans):	\$30,549	52
TF as % of Total Wages*:	3.04	6
Interest Earned (000):	\$364	51
Avg. High Cost Multiple +:	1.31	9
High Cost Multiple +:	1.13	5

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	40
TUR (%):			
Total Unemp. (000):			
Insured Unemployed (000) ***			
Regular Programs:	0.5	0.5	53
All Programs:	0.5	0.5	53
Reciency Rates (%) ***			
Regular Programs:			
All Programs:			
Covered Emp. (000)**:	44	44	53
Civ. Labor Force (000):			
Subj. Employers (000):	3	3	53

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$80,820	\$320,740	24	\$207,301	2002.1	\$2,738	1972.4
Initial Claims:	64,410	261,403	20	185,586	1991.1	16,939	1973.2
First Payments:	25,370	105,511	24	96,342	1975.1	5,286	1973.3
Weeks Claimed:	389,328	1,577,904	24	847,708	1975.1	83,251	1972.4
Wks Compensated:	320,008	1,306,241	25	759,236	1975.2	52,602	1972.4
Exhaustions:	8,751	35,677	22	18,990	2002.2	1,301	1972.4
Exhaustion Rate:		33.8%	27	42.9%	1975.2	14.3%	1990.3
Average Duration:		12.4	46	15.4	1976.1	7.5	1990.1
AWBA:	\$257.21	\$251.46	28	\$313.81	2002.2	\$45.63	1971.3
As % of AWW:	31.8		41				
Avg. Benefits per First Payment:		\$3,040					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$535,301	20
Total Wages (000)**:	\$37,588,099	12
Total Wages (Taxable Employers)(000)**:	\$31,913,204	12
Taxable Wages (000)**:	\$16,669,572	16
Avg. Weekly Wage**:	\$808.28	11
Avg. Tax Rate on Taxable Wages (%) **:	1.92	33
Avg. Tax Rate on Total Wages (%) **:	0.43	47
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$741,844	15
TF as % of Total Wages*:	0.58	44
Interest Earned (000):	\$8,826	15
Avg. High Cost Multiple +:	0.52	32
High Cost Multiple +:	0.33	32

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.9	0.9	49
TUR (%):	3.2	3.2	44
Total Unemp. (000):	129.2	126.1	20
Insured Unemployed (000) ***			
Regular Programs:	30.5	31.1	24
All Programs:	30.5	31.1	24
Reciency Rates (%) ***			
Regular Programs:	24	25	44
All Programs:	24	25	44
Covered Emp. (000)**:	3,434	3,447	12
Civ. Labor Force (000):	4,036	3,989	12
Subj. Employers (000):	171	177	14

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 Washington

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$146,348	\$719,738	13	\$502,782	2002.1	\$28,236	1972.3
Initial Claims:	84,663	413,820	15	206,872	2001.4	76,810	1979.2
First Payments:	33,424	168,880	17	89,272	2001.4	26,788	1979.2
Weeks Claimed:	552,893	2,747,568	17	1,756,873	2002.1	459,778	1979.3
Wks Compensated:	470,648	2,391,127	17	1,646,496	2002.1	353,807	1979.3
Exhaustions:	8,211	40,008	23	30,315	1971.1	5,488	1979.3
Exhaustion Rate:		22.7%	48	41.5%	1976.1	19.2%	1980.1
Average Duration:		14.2	32	19.5	2002.4	12.4	1979.4
AWBA:	\$327.59	\$317.08	5	\$336.53	2002.3	\$57.77	1972.3
As % of AWW:	41.4		8				
Avg. Benefits per First Payment:		\$4,262					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,430,135	9
Total Wages (000)**:	\$28,923,692	14
Total Wages (Taxable Employers)(000)**:	\$22,943,394	14
Taxable Wages (000)**:	\$20,250,784	7
Avg. Weekly Wage**:	\$791.80	14
Avg. Tax Rate on Taxable Wages (%) **:	2.64	15
Avg. Tax Rate on Total Wages (%) **:	1.59	2
Calendar Yr Taxable Wage Base:	\$30,900	2
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,966,393	1
TF as % of Total Wages*:	3.21	4
Interest Earned (000):	\$33,669	1
Avg. High Cost Multiple +:	1.08	16
High Cost Multiple +:	0.69	16

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	2.0	25
TUR (%):	4.9	5.1	17
Total Unemp. (000):	163.9	168.4	14
Insured Unemployed (000) ***			
Regular Programs:	43.8	54.2	17
All Programs:	43.8	54.2	17
Reciency Rates (%) ***			
Regular Programs:	27	32	33
All Programs:	27	32	33
Covered Emp. (000)**:	2,693	2,719	15
Civ. Labor Force (000):	3,345	3,334	14
Subj. Employers (000):	196	193	11

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$0	\$9
EB First Payments:	0	2
EB Weeks Claimed:	0	9
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 West Virginia

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$28,204	\$127,001	37	\$98,566	1983.1	\$3,940	1971.3
Initial Claims:	14,250	64,731	40	70,987	1977.1	13,253	2006.2
First Payments:	8,387	39,611	37	53,519	1977.1	7,534	2004.3
Weeks Claimed:	142,847	656,098	37	798,811	1983.1	136,981	1973.3
Wks Compensated:	125,758	578,800	37	723,321	1983.1	106,340	1973.3
Exhaustions:	2,532	9,928	39	14,289	1983.2	1,743	1971.2
Exhaustion Rate:		25.3%	46	42.1%	1983.3	12.3%	1979.1
Average Duration:		14.6	24	21.7	1983.4	9.3	1977.4
AWBA:	\$232.64	\$229.09	39	\$233.69	2005.4	\$36.07	1971.1
As % of AWW:	38.9		19				
Avg. Benefits per First Payment:		\$3,206					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$144,219	40
Total Wages (000)**:	\$5,306,618	41
Total Wages (Taxable Employers)(000)**:	\$4,067,712	41
Taxable Wages (000)**:	\$2,711,511	45
Avg. Weekly Wage**:	\$597.50	47
Avg. Tax Rate on Taxable Wages (%) **:	2.84	12
Avg. Tax Rate on Total Wages (%) **:	0.85	18
Calendar Yr Taxable Wage Base:	\$8,000	39
Trust Fund (TF) Balance (000):		
(Including Loans):	\$250,050	40
TF as % of Total Wages*:	1.50	20
Interest Earned (000):	\$2,920	40
Avg. High Cost Multiple +:	0.44	34
High Cost Multiple +:	0.35	30

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.9	22
TUR (%):	5.1	4.7	14
Total Unemp. (000):	42.5	38.5	36
Insured Unemployed (000) ***			
Regular Programs:	11.6	13.3	36
All Programs:	11.6	13.3	36
Reciency Rates (%) ***			
Regular Programs:	27	35	31
All Programs:	27	35	31
Covered Emp. (000)**:	670	676	39
Civ. Labor Force (000):	828	813	39
Subj. Employers (000):	37	37	42

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

CYQ: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$151,728	\$792,625	12	\$355,320	2002.1	\$13,881	1973.3
Initial Claims:	120,000	595,864	10	244,850	2001.4	40,405	1973.2
First Payments:	49,037	254,941	11	120,308	2002.1	15,946	1973.2
Weeks Claimed:	753,035	3,686,062	12	1,801,296	1983.1	291,967	1973.3
Wks Compensated:	681,112	3,396,946	12	1,600,491	1983.1	221,033	1973.3
Exhaustions:	14,843	64,854	14	35,071	1982.2	3,847	1973.3
Exhaustion Rate:		25.3%	45	39.7%	1982.4	14.8%	2000.4
Average Duration:		13.3	39	17.8	1976.1	10.9	2001.1
AWBA:	\$245.86	\$257.07	33	\$265.84	2006.1	\$56.98	1971.3
As % of AWW:	35.6		31				
Avg. Benefits per First Payment:		\$3,109					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$726,558	15
Total Wages (000)**:	\$24,775,334	18
Total Wages (Taxable Employers)(000)**:	\$19,497,878	23
Taxable Wages (000)**:	\$13,547,812	18
Avg. Weekly Wage**:	\$691.51	29
Avg. Tax Rate on Taxable Wages (%) **:	2.88	11
Avg. Tax Rate on Total Wages (%) **:	0.90	13
Calendar Yr Taxable Wage Base:	\$10,500	24
Trust Fund (TF) Balance (000):		
(Including Loans):	\$792,155	13
TF as % of Total Wages*:	1.00	28
Interest Earned (000):	\$9,382	13
Avg. High Cost Multiple +:	0.42	35
High Cost Multiple +:	0.33	33

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.6	12
TUR (%):	4.4	4.7	29
Total Unemp. (000):	136.5	144.2	19
Insured Unemployed (000) ***			
Regular Programs:	58.9	71.6	12
All Programs:	58.9	71.6	12
Reciency Rates (%) ***			
Regular Programs:	43	50	6
All Programs:	43	50	6
Covered Emp. (000)**:	2,671	2,720	16
Civ. Labor Force (000):	3,107	3,069	16
Subj. Employers (000):	125	127	20

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 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: 2006.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$4,688	\$29,699	51	\$25,268	1983.1	\$282	1974.3
Initial Claims:	2,873	19,037	52	15,650	1983.1	1,089	1973.3
First Payments:	1,496	10,617	51	10,956	1983.1	440	1974.3
Weeks Claimed:	20,772	132,294	51	172,109	1983.1	7,676	1974.3
Wks Compensated:	18,661	121,086	51	180,987	1983.1	5,338	1974.3
Exhaustions:	559	2,848	50	5,042	1983.2	137	1974.4
Exhaustion Rate:		25.5%	44	50.1%	1983.2	17.1%	1979.4
Average Duration:		11.4	52	19.7	1987.3	9.6	1976.3
AWBA:	\$254.71	\$249.05	29	\$254.71	2006.3	\$47.47	1971.3
As % of AWW:	39.6		16				
Avg. Benefits per First Payment:		\$2,797					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$52,331	51
Total Wages (000)**:	\$2,115,112	52
Total Wages (Taxable Employers)(000)**:	\$1,644,570	52
Taxable Wages (000)**:	\$1,426,201	50
Avg. Weekly Wage**:	\$643.73	37
Avg. Tax Rate on Taxable Wages (%) **:	1.48	43
Avg. Tax Rate on Total Wages (%) **:	0.73	27
Calendar Yr Taxable Wage Base:	\$17,100	16
Trust Fund (TF) Balance (000):		
(Including Loans):	\$208,982	44
TF as % of Total Wages*:	3.00	7
Interest Earned (000):	\$2,405	45
Avg. High Cost Multiple +:	1.15	11
High Cost Multiple +:	0.97	8

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.6	1.0	50
TUR (%):	2.6	3.3	52
Total Unemp. (000):	7.8	9.6	52
Insured Unemployed (000) ***			
Regular Programs:	1.6	2.5	52
All Programs:	1.6	2.5	52
Reciency Rates (%) ***			
Regular Programs:	21	26	46
All Programs:	21	26	46
Covered Emp. (000)**:	247	250	52
Civ. Labor Force (000):	294	290	52
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):	\$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 **United States**

CYQ: 2006.3

Benefits

	(Quarterly)	Past 12 Months	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$6,822,451	\$30,297,674	\$12,080,573	2002.1	\$860,035	1973.3
Initial Claims:	3,700,298	16,397,698	8,229,191	1975.1	2,671,661	1973.2
First Payments:	1,707,580	7,423,577	4,663,186	1975.1	1,074,462	1973.2
Weeks Claimed:	29,869,031	131,951,210	62,573,667	1975.1	18,445,892	1973.3
Wks Compensated:	25,783,931	114,657,998	54,739,150	1983.1	15,351,045	1973.3
Exhaustions:	628,601	2,713,894	1,285,185	1983.1	332,910	1973.4
Exhaustion Rate:		35.3%	43.7%	2003.3	25.8%	1979.2
Average Duration:		15.5	17.5	1983.3	12.4	1975.1
AWBA:	\$273.04	\$272.64	\$277.34	2006.1	\$52.64	1971.3
As % of AWW:	34.7					
Avg. Benefits Per First Payment:		\$4,081				

Financial Information

	Past 12 Months
State Revenues (000):	\$36,149,142
Total Wages (000)**:	\$1,399,555,833
Total Wages (Taxable Employers) (000)**:	\$1,144,351,028
Taxable Wages (000)**:	\$664,310,654
Avg. Weekly Wage**:	\$787.48
Avg. Tax Rate on Taxable Wages (%) **:	2.74
Avg. Tax Rate on Total Wages (%) **:	0.79
Avg. State CY Taxable Wage Base:	\$11,250
Trust Fund (TF) Balance (000):	
(Including Loans):	\$37,318,879
TF as % of Total Wages*:	0.83
Interest Earned (000):	\$439,655
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	4.8
Total Unemployed (000):	7,104	7,208
Insured Unemployed (000) ***		
Regular Programs:	2,328.6	2,567.0
All Programs:	2,328.7	2,568.7
Reciency Rates (%) ***		
Regular Programs:	33	36
All Programs:	33	36
Cov. Employ. (000)**:	130,004	130,605
Civ. Labor Force (000):	152,436	150,681
Subject Employers (000):	7,243	7,353

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$112	\$23,843
EB First Payments:	154	39,003
EB Weeks Claimed:	629	99,131
EB Exhaustions:	9	321

Loans

Outstanding Loan Bal (000):	\$238,257
Loan per Cov Employee:	\$1.82
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. Interstate claims are counted in the paying state. (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 paying state. (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)