

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: 4th 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: 4th 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 2006.4

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	63,678	25,872	336,915	299,366	6,604	25.9%
Alaska	27,995	12,272	176,738	143,814	3,581	37.6%
Arizona	39,464	16,515	294,988	245,593	6,360	39.8%
Arkansas	68,187	22,992	397,373	310,396	7,698	37.4%
California	575,615	232,589	4,355,354	3,742,419	95,467	43.0%
Colorado	33,117	17,383	291,132	220,914	6,888	43.0%
Connecticut	55,246	26,548	477,175	445,352	10,079	32.9%
Delaware	19,165	5,104	96,591	89,206	1,702	30.7%
District of Columbia	6,979	3,807	91,519	79,500	2,130	55.0%
Florida	121,405	63,948	1,128,400	945,136	27,304	43.6%
Georgia	126,651	52,762	669,084	562,860	19,247	38.2%
Hawaii	13,992	4,921	81,897	69,273	1,115	21.4%
Idaho	31,033	11,950	122,372	98,627	1,942	26.3%
Illinois	210,628	85,833	1,487,090	1,294,049	28,570	36.2%
Indiana	129,201	45,398	649,811	549,961	16,288	39.2%
Iowa	68,224	24,068	285,690	262,362	5,152	24.4%
Kansas	37,855	13,552	215,106	182,837	4,315	34.1%
Kentucky	109,524	23,085	390,464	353,658	5,062	22.3%
Louisiana	31,247	13,394	266,311	204,771	5,081	33.0%
Maine	20,513	8,032	109,886	91,109	1,990	30.3%
Maryland	55,803	22,991	387,700	328,899	7,296	31.6%
Massachusetts	116,472	48,881	991,491	812,354	17,580	34.7%
Michigan	290,754	110,267	1,788,940	1,563,677	36,746	35.3%
Minnesota	97,794	37,926	538,574	457,677	9,800	30.6%
Mississippi	37,784	13,327	209,853	169,601	3,711	27.4%
Missouri	105,197	33,479	550,636	443,151	9,840	31.9%
Montana	17,814	6,441	86,903	68,702	1,413	31.6%
Nebraska	21,086	8,037	131,020	91,458	3,578	42.5%
Nevada	37,965	18,762	254,058	226,853	4,763	31.8%
New Hampshire	14,184	5,690	74,249	63,762	887	15.9%
New Jersey	147,605	70,978	1,332,455	1,227,452	32,023	44.4%
New Mexico	13,419	6,847	121,189	102,187	2,703	38.3%
New York	253,102	108,656	2,115,630	1,887,400	42,452	37.7%
North Carolina	158,992	60,160	950,362	789,680	22,697	40.5%
North Dakota	11,574	4,634	37,280	29,237	742	34.4%
Ohio	181,195	65,809	1,166,036	882,768	18,462	28.6%
Oklahoma	27,380	10,928	186,167	158,296	4,003	39.4%
Oregon	95,738	34,021	505,683	428,343	8,578	31.0%
Pennsylvania	332,984	102,880	1,982,880	1,596,511	32,778	30.0%
Puerto Rico	34,324	20,229	486,903	441,773	10,458	45.4%
Rhode Island	20,661	7,989	132,102	115,758	3,154	36.9%
South Carolina	85,026	29,360	486,403	379,652	9,932	37.1%
South Dakota	5,860	1,911	23,590	16,677	212	11.8%
Tennessee	74,491	31,943	467,674	444,674	11,696	34.7%
Texas	163,466	71,595	1,201,528	1,016,661	27,739	35.5%
Utah	16,509	6,278	94,469	71,104	1,728	31.8%
Vermont	14,031	5,819	76,165	64,979	1,011	18.7%
Virgin Islands	635	457	7,373	6,531	142	35.3%
Virginia	77,039	24,483	407,877	326,765	8,171	34.3%
Washington	129,332	51,454	693,071	591,297	8,629	22.4%
West Virginia	18,801	10,200	152,847	131,086	2,276	25.3%
Wisconsin	189,546	70,919	835,358	769,679	14,676	25.6%
Wyoming	6,020	2,512	29,141	25,210	475	25.7%
United States	4,642,302	1,815,888	30,429,503	25,921,057	616,926	35.3%

Financial Information by State for CYO 2006.4

State	Revenues (000) {Last 12 Months}	TF Balance (000)	TF as % of Total Wages*	Interest Earned (000)	AHCM+	HCM+
Alabama	\$254,672	\$417,411	0.75	\$5,047	0.54	0.35
Alaska	\$164,732	\$284,520	3.03	\$3,313	0.97	0.70
Arizona	\$309,706	\$905,040	1.04	\$10,616	1.04	0.42
Arkansas	\$271,971	\$168,706	0.56	\$2,190	0.37	0.21
California	\$5,293,136	\$2,400,802	0.39	\$30,870	0.26	0.17
Colorado	\$492,648	\$494,601	0.60	\$5,871	0.55	0.48
Connecticut	\$558,174	\$593,732	0.78	\$7,317	0.55	0.23
Delaware	\$83,610	\$192,477	1.16	\$2,317	0.96	0.45
District of Columbia	\$111,298	\$376,861	1.46	\$4,438	1.10	0.79
Florida	\$1,174,675	\$2,290,913	0.89	\$27,276	1.09	0.48
Georgia	\$642,873	\$1,272,514	0.94	\$15,234	1.00	0.44
Hawaii	\$149,094	\$530,815	3.14	\$6,174	1.86	1.48
Idaho	\$141,534	\$180,067	1.06	\$2,113	0.45	0.33
Illinois	\$2,584,122	\$1,280,863	0.59	\$15,853	0.26	0.22
Indiana	\$603,180	\$477,323	0.54	\$6,141	0.45	0.30
Iowa	\$302,520	\$695,732	1.74	\$8,311	0.85	0.66
Kansas	\$334,828	\$603,853	1.41	\$7,127	0.97	0.72
Kentucky	\$367,301	\$263,919	0.53	\$3,394	0.25	0.19
Louisiana	\$207,678	\$1,371,468	2.64	\$16,072	0.97	0.86
Maine	\$105,500	\$463,521	3.14	\$5,470	1.62	1.11
Maryland	\$483,736	\$1,018,371	1.17	\$12,123	0.80	0.53
Massachusetts	\$1,668,914	\$994,345	0.73	\$12,185	0.41	0.23
Michigan	\$1,606,560	\$112,346	0.08	\$3,222	0.03	0.02
Minnesota	\$918,549	\$396,108	0.44	\$4,896	0.28	0.22
Mississippi	\$140,277	\$732,492	2.67	\$8,614	1.75	1.36
Missouri	\$571,099	\$106,331	0.13	\$21	N.A.	N.A.
Montana	\$81,689	\$250,437	2.36	\$2,926	1.39	0.78
Nebraska	\$161,807	\$233,698	0.99	\$2,755	1.03	0.63
Nevada	\$359,278	\$728,364	1.65	\$8,550	0.98	0.60
New Hampshire	\$66,102	\$265,249	1.26	\$3,142	1.35	0.50
New Jersey	\$1,612,616	\$693,638	0.42	\$8,824	0.23	0.13
New Mexico	\$104,168	\$578,168	2.84	\$6,763	2.03	1.73
New York	\$2,592,360	\$313,162	0.08	\$5,146	0.06	0.03
North Carolina	\$961,293	\$186,570	0.16	\$2,456	0.12	0.07
North Dakota	\$57,471	\$119,471	1.57	\$1,395	0.74	0.67
Ohio	\$1,115,312	\$499,580	0.31	\$6,680	0.14	0.10
Oklahoma	\$257,034	\$747,655	1.75	\$8,756	1.39	1.28
Oregon	\$718,412	\$1,737,203	3.43	\$20,343	1.36	1.07
Pennsylvania	\$2,427,440	\$1,383,464	0.77	\$17,725	0.28	0.23
Puerto Rico	\$194,289	\$525,623	3.23	\$6,231	1.00	0.73
Rhode Island	\$202,890	\$193,196	1.38	\$2,319	0.47	0.32
South Carolina	\$292,015	\$251,315	0.49	\$3,238	0.34	0.17
South Dakota	\$19,867	\$19,504	0.22	\$243	0.27	0.21
Tennessee	\$380,848	\$634,285	0.75	\$7,822	0.55	0.34
Texas	\$1,624,608	\$1,964,805	0.55	\$23,598	0.38	0.35
Utah	\$243,966	\$706,140	2.15	\$8,132	1.34	1.06
Vermont	\$56,330	\$195,303	2.52	\$2,342	1.33	0.79
Virgin Islands	\$1,412	\$29,396	2.87	\$351	1.15	0.99
Virginia	\$529,567	\$713,062	0.55	\$8,628	0.66	0.42
Washington	\$1,385,622	\$3,112,286	3.27	\$36,011	1.34	0.85
West Virginia	\$143,543	\$242,451	1.42	\$2,911	0.46	0.36
Wisconsin	\$720,092	\$733,017	0.91	\$9,168	0.37	0.29
Wyoming	\$53,739	\$216,070	2.94	\$2,508	1.15	0.97
United States	\$35,906,155	\$35,898,240	0.78	\$435,168	0.49	0.34

+ 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 2006.4

State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Alabama	\$54,857	\$0	\$186.18	11.3	\$2,039
Alaska	\$28,399	\$0	\$201.38	14.4	\$2,788
Arizona	\$48,587	\$0	\$200.74	14.6	\$2,845
Arkansas	\$73,460	\$0	\$254.08	13.7	\$3,153
California	\$1,054,068	\$0	\$291.89	16.6	\$4,636
Colorado	\$69,791	\$0	\$320.37	13.5	\$4,170
Connecticut	\$131,301	\$0	\$309.02	16.6	\$4,806
Delaware	\$22,689	\$0	\$254.19	17.3	\$4,335
District of Columbia	\$21,876	\$0	\$282.41	19.3	\$5,309
Florida	\$218,207	\$0	\$233.76	14.4	\$3,299
Georgia	\$142,123	\$0	\$261.39	11.0	\$2,736
Hawaii	\$24,959	\$0	\$373.01	13.1	\$4,639
Idaho	\$22,713	\$0	\$243.56	11.6	\$2,622
Illinois	\$378,944	\$0	\$294.09	17.4	\$5,040
Indiana	\$154,959	\$0	\$290.28	12.8	\$3,566
Iowa	\$71,685	\$0	\$287.47	12.5	\$3,379
Kansas	\$52,579	\$0	\$292.72	14.4	\$4,074
Kentucky	\$98,625	\$0	\$289.20	13.2	\$3,427
Louisiana	\$39,855	\$25	\$196.55	27.1	\$5,139
Maine	\$22,200	\$0	\$249.59	14.1	\$3,386
Maryland	\$90,354	\$0	\$278.64	14.8	\$3,999
Massachusetts	\$294,890	\$0	\$371.65	17.7	\$6,318
Michigan	\$449,570	\$0	\$294.42	14.5	\$4,148
Minnesota	\$144,570	\$0	\$330.46	15.3	\$4,866
Mississippi	\$28,561	\$0	\$175.22	16.9	\$3,044
Missouri	\$93,774	\$0	\$218.12	14.2	\$2,929
Montana	\$13,709	\$0	\$205.71	14.8	\$2,849
Nebraska	\$20,661	\$0	\$233.00	12.9	\$2,578
Nevada	\$62,176	\$0	\$280.20	13.3	\$3,584
New Hampshire	\$16,275	\$0	\$263.72	11.7	\$2,909
New Jersey	\$419,417	\$0	\$354.37	17.8	\$5,926
New Mexico	\$25,390	\$0	\$250.38	16.9	\$3,992
New York	\$501,576	\$0	\$277.85	17.9	\$4,762
North Carolina	\$205,945	\$0	\$270.42	13.7	\$3,506
North Dakota	\$7,604	\$0	\$262.31	11.0	\$2,789
Ohio	\$254,279	\$0	\$293.06	15.0	\$4,276
Oklahoma	\$37,309	\$0	\$241.27	15.1	\$3,464
Oregon	\$117,648	\$0	\$280.78	14.3	\$3,768
Pennsylvania	\$463,030	\$0	\$309.90	16.4	\$4,659
Puerto Rico	\$47,160	\$0	\$110.00	18.4	\$1,954
Rhode Island	\$39,517	\$0	\$351.02	15.2	\$5,077
South Carolina	\$83,399	\$0	\$227.17	13.4	\$2,882
South Dakota	\$3,594	\$0	\$220.06	11.4	\$2,432
Tennessee	\$95,469	\$0	\$221.04	13.6	\$2,860
Texas	\$270,885	\$0	\$276.20	14.2	\$3,718
Utah	\$19,312	\$0	\$277.96	14.8	\$3,965
Vermont	\$17,235	\$0	\$276.65	14.4	\$3,817
Virgin Islands	\$1,688	\$0	\$278.61	14.7	\$3,452
Virginia	\$86,281	\$0	\$267.81	12.5	\$3,144
Washington	\$186,180	\$1	\$331.14	13.8	\$4,224
West Virginia	\$30,340	\$0	\$240.02	14.2	\$3,133
Wisconsin	\$181,139	\$0	\$260.27	13.2	\$3,106
Wyoming	\$6,480	\$0	\$260.11	12.1	\$3,034
United States	\$7,047,296	\$26	\$281.31	15.3	\$4,091

Labor Force Information by State (Levels in thousands) for CYQ 2006.4

State	IUR (%)	TUR (%)	Covered Employment **	Civilian Labor Force	Total Unemployment	Insured Unemployment	
						Regular Programs *	All Programs +
Alabama	1.5	3.2	1,884	2,230	70.8	27.5	27.5
Alaska	4.0	6.2	297	347	21.5	11.7	11.7
Arizona	1.0	3.9	2,551	2,998	116.2	24.7	24.7
Arkansas	2.7	4.7	1,161	1,382	64.6	31.5	31.5
California	2.2	4.4	15,338	17,883	794.2	332.8	332.8
Colorado	1.0	4.0	2,191	2,656	105.3	23.1	23.1
Connecticut	2.2	3.8	1,665	1,858	71.5	35.7	35.7
Delaware	1.7	3.2	419	451	14.3	7.2	7.2
District of Columbia	1.0	5.8	479	294	17.1	4.7	4.7
Florida	1.1	3.1	7,842	9,126	286.0	90.3	90.3
Georgia	1.4	4.5	3,956	4,772	213.0	55.5	55.5
Hawaii	1.1	1.9	585	659	12.8	6.4	6.4
Idaho	1.6	2.9	634	760	22.3	10.2	10.2
Illinois	2.0	3.8	5,770	6,660	250.0	113.7	113.7
Indiana	1.8	4.6	2,874	3,266	149.8	51.1	51.1
Iowa	1.5	3.3	1,467	1,701	56.5	22.0	22.0
Kansas	1.3	4.2	1,304	1,482	61.7	16.6	16.6
Kentucky	1.8	4.9	1,753	2,053	101.4	31.6	31.6
Louisiana	1.1	4.0	1,783	1,872	74.2	19.2	19.2
Maine	1.5	4.5	587	722	32.1	8.8	8.8
Maryland	1.3	3.7	2,421	3,030	112.2	32.8	32.8
Massachusetts	2.4	4.6	3,164	3,386	154.1	75.2	75.2
Michigan	3.2	6.5	4,240	5,105	331.3	138.0	138.0
Minnesota	1.5	3.7	2,666	2,977	110.2	40.9	40.9
Mississippi	1.6	6.8	1,099	1,329	90.8	17.5	17.5
Missouri	1.6	4.8	2,674	3,069	146.7	44.0	44.0
Montana	1.7	2.9	418	502	14.6	7.4	7.4
Nebraska	1.1	2.7	890	987	27.1	10.0	10.0
Nevada	1.6	4.1	1,259	1,318	53.8	20.0	20.0
New Hampshire	1.0	3.2	622	744	23.8	6.1	6.1
New Jersey	2.5	4.0	3,940	4,484	181.0	99.5	99.5
New Mexico	1.3	3.8	778	954	36.2	10.2	10.2
New York	1.9	3.9	8,348	9,424	366.3	162.8	162.8
North Carolina	1.9	4.7	3,894	4,493	210.0	74.8	74.8
North Dakota	0.9	2.8	329	364	10.1	3.0	3.0
Ohio	1.7	5.1	5,282	5,984	303.8	91.4	91.4
Oklahoma	1.0	3.7	1,467	1,768	65.2	14.9	14.9
Oregon	2.4	4.9	1,677	1,906	93.2	40.3	40.3
Pennsylvania	2.8	4.1	5,537	6,329	262.0	153.9	153.9
Puerto Rico	3.7	9.6	1,026	1,405	134.6	38.6	38.6
Rhode Island	2.1	4.5	474	579	26.3	10.1	10.1
South Carolina	2.1	6.5	1,834	2,137	138.0	39.1	39.1
South Dakota	0.5	3.0	376	436	13.3	2.0	2.0
Tennessee	1.4	4.5	2,690	3,035	136.3	37.4	37.4
Texas	1.0	4.4	9,731	11,625	514.2	98.6	98.6
Utah	0.7	2.3	1,133	1,327	30.8	7.9	7.9
Vermont	1.9	3.4	297	367	12.4	5.7	5.7
Virgin Islands	1.1		44			0.5	0.5
Virginia	0.9	2.8	3,507	4,022	110.6	31.9	31.9
Washington	1.9	4.7	2,784	3,354	158.1	54.3	54.3
West Virginia	1.8	4.6	685	818	37.5	12.4	12.4
Wisconsin	2.4	4.3	2,758	3,094	132.2	65.0	65.0
Wyoming	0.8	2.9	261	291	8.6	2.1	2.1
United States	1.8	4.5	132,848	152,637	6,832.0	2,372.5	2,372.5

* 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 2006.2

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	\$16,149,296	\$13,221,961	\$2,789,757	1.7	0.5	\$8,000
Alaska	\$2,968,509	\$2,257,073	\$1,626,638	3.0	1.9	\$30,100
Arizona	\$24,711,145	\$20,429,199	\$3,493,738	1.5	0.3	\$7,000
Arkansas	\$9,111,326	\$7,174,665	\$2,387,693	2.5	0.9	\$10,000
California	\$176,166,123	\$141,538,009	\$19,341,399	4.4	0.8	\$7,000
Colorado	\$22,355,500	\$19,028,687	\$4,481,566	2.2	0.6	\$10,000
Connecticut	\$20,991,153	\$16,648,739	\$4,541,873	2.7	0.7	\$15,000
Delaware	\$4,620,769	\$3,776,361	\$594,227	2.4	0.5	\$8,500
District of Columbia	\$7,326,301	\$5,955,322	\$649,894	2.1	0.4	\$9,000
Florida	\$72,945,128	\$60,525,999	\$10,821,419	2.0	0.5	\$7,000
Georgia	\$37,677,640	\$31,690,769	\$6,357,815	1.9	0.5	\$8,500
Hawaii	\$5,179,656	\$3,978,882	\$3,153,936	1.3	0.9	\$35,300
Idaho	\$4,977,858	\$4,055,285	\$3,057,728	1.5	1.0	\$29,200
Illinois	\$62,418,994	\$50,826,866	\$11,650,418	4.6	1.2	\$11,500
Indiana	\$25,372,847	\$20,813,567	\$3,292,997	3.0	0.7	\$7,000
Iowa	\$12,094,024	\$9,461,776	\$6,170,045	1.6	0.9	\$22,000
Kansas	\$11,192,014	\$10,270,072	\$3,136,924	2.3	0.8	\$8,000
Kentucky	\$15,158,000	\$11,877,529	\$2,509,110	2.7	0.7	\$8,000
Louisiana	\$15,565,425	\$12,539,312	\$2,298,093	1.5	0.4	\$7,000
Maine	\$4,727,033	\$3,512,693	\$1,369,765	1.8	0.7	\$12,000
Maryland	\$25,844,283	\$20,265,205	\$3,538,293	2.3	0.5	\$8,500
Massachusetts	\$39,438,778	\$31,618,534	\$9,195,107	3.9	1.2	\$14,000
Michigan	\$42,991,848	\$34,069,813	\$6,241,316	4.6	1.1	\$9,000
Minnesota	\$27,186,757	\$21,356,616	\$12,154,453	1.8	0.9	\$24,000
Mississippi	\$8,227,082	\$6,541,343	\$1,455,628	1.8	0.5	\$7,000
Missouri	\$24,196,097	\$19,152,285	\$5,547,489	2.2	0.7	\$11,000
Montana	\$3,047,697	\$2,527,595	\$1,883,466	1.2	0.8	\$22,700
Nebraska	\$7,230,283	\$5,577,183	\$1,194,176	2.5	0.7	\$9,000
Nevada	\$12,163,677	\$10,591,083	\$6,981,134	1.4	0.8	\$24,600
New Hampshire	\$6,221,437	\$4,886,602	\$774,790	1.5	0.3	\$8,000
New Jersey	\$48,342,154	\$38,821,484	\$19,407,824	1.5	0.7	\$26,600
New Mexico	\$6,409,438	\$4,884,036	\$2,774,308	1.0	0.5	\$18,600
New York	\$104,205,307	\$77,830,904	\$10,802,424	4.0	0.7	\$8,500
North Carolina	\$34,640,919	\$28,027,668	\$13,874,638	2.0	0.9	\$17,800
North Dakota	\$2,488,881	\$1,804,034	\$1,204,675	1.4	0.8	\$21,300
Ohio	\$48,698,082	\$38,396,442	\$8,091,013	2.6	0.7	\$9,000
Oklahoma	\$11,903,713	\$9,880,673	\$4,339,216	1.5	0.6	\$13,200
Oregon	\$15,329,374	\$11,906,289	\$8,359,969	2.4	1.4	\$29,000
Pennsylvania	\$54,666,322	\$42,152,479	\$6,965,041	5.4	1.2	\$8,000
Puerto Rico	\$5,698,338	\$3,847,214	\$1,380,417	3.3	1.2	\$7,000
Rhode Island	\$4,588,125	\$3,362,909	\$1,543,992	3.3	1.4	\$16,000
South Carolina	\$15,251,748	\$12,330,989	\$2,305,943	2.2	0.6	\$7,000
South Dakota	\$2,697,069	\$2,077,464	\$435,722	0.8	0.2	\$8,500
Tennessee	\$24,279,145	\$20,134,130	\$3,261,910	1.9	0.4	\$7,000
Texas	\$97,968,734	\$82,657,169	\$16,628,894	2.3	0.6	\$9,000
Utah	\$9,457,833	\$7,719,357	\$5,126,651	1.3	0.8	\$25,400
Vermont	\$2,532,372	\$1,807,006	\$364,565	2.4	0.6	\$8,000
Virgin Islands	\$384,237	\$256,966	\$161,672	0.3	0.2	\$20,500
Virginia	\$36,368,963	\$30,545,797	\$4,905,433	1.9	0.4	\$8,000
Washington	\$28,599,070	\$22,527,553	\$15,128,919	2.5	1.5	\$31,400
West Virginia	\$5,525,487	\$4,141,429	\$1,023,524	2.8	0.8	\$8,000
Wisconsin	\$24,427,905	\$18,955,244	\$5,155,357	2.9	0.9	\$10,500
Wyoming	\$2,293,810	\$1,769,122	\$891,012	1.6	0.8	\$18,100
United States	\$1,335,013,705	\$1,072,005,388	\$276,824,003	2.7	0.8	\$11,384

Individual State Pages: 4th 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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$54,857	\$213,106	29	\$87,642	2002.1	\$7,540	1973.3
Initial Claims:	63,678	237,226	25	199,272	1982.1	27,174	1973.2
First Payments:	25,872	104,538	22	87,774	1982.1	11,594	1973.2
Weeks Claimed:	336,915	1,321,533	27	1,008,116	1983.1	202,249	1973.2
Wks Compensated:	299,366	1,176,963	27	843,002	1983.1	163,877	1973.4
Exhaustions:	6,604	27,112	27	23,814	1983.1	3,671	1973.4
Exhaustion Rate:		25.9%	43	35.6%	1983.3	17.4%	1990.3
Average Duration:		11.3	51	14.2	1983.2	9.2	1995.4
AWBA:	\$186.18	\$183.76	51	\$186.18	2006.4	\$40.78	1971.2
As % of AWW:	27.8		48				
Avg. Benefits per First Payment:		\$2,039					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$254,672	32
Total Wages (000)**:	\$16,149,296	24
Total Wages (Taxable Employers)(000)**:	\$13,221,961	24
Taxable Wages (000)**:	\$2,789,757	29
Avg. Weekly Wage**:	\$670.93	33
Avg. Tax Rate on Taxable Wages (%) **:	1.68	37
Avg. Tax Rate on Total Wages (%) **:	0.46	45
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$417,411	31
TF as % of Total Wages*:	0.75	35
Interest Earned (000):	\$5,047	32
Avg. High Cost Multiple +:	0.54	32
High Cost Multiple +:	0.35	32

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	33
TUR (%):	3.2	3.5	41
Total Unemp. (000):	70.8	77.2	30
Insured Unemployed (000) ***			
Regular Programs:	27.5	27.1	27
All Programs:	27.5	27.1	27
Reciency Rates (%) ***			
Regular Programs:	39	35	19
All Programs:	39	35	19
Covered Emp. (000)**:	1,884	1,864	23
Civ. Labor Force (000):	2,230	2,189	23
Subj. Employers (000):	87	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$28,399	\$113,922	38	\$44,533	2004.1	\$1,663	1971.3
Initial Claims:	27,995	90,221	36	30,954	1996.1	6,230	1973.2
First Payments:	12,272	40,859	35	19,617	1977.1	2,132	1971.3
Weeks Claimed:	176,738	683,157	36	244,721	1986.1	39,062	1971.3
Wks Compensated:	143,814	588,450	36	321,508	1977.1	36,386	1971.3
Exhaustions:	3,581	16,072	36	9,445	1986.2	937	1971.3
Exhaustion Rate:		37.6%	15	56.9%	1986.4	20.2%	1976.3
Average Duration:		14.4	26	19.9	1978.1	14.1	2002.2
AWBA:	\$201.38	\$197.63	48	\$201.38	2006.4	\$46.09	1971.3
As % of AWW:	26.1		51				
Avg. Benefits per First Payment:		\$2,788					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$164,732	37
Total Wages (000)**:	\$2,968,509	48
Total Wages (Taxable Employers)(000)**:	\$2,257,073	48
Taxable Wages (000)**:	\$1,626,638	42
Avg. Weekly Wage**:	\$771.34	18
Avg. Tax Rate on Taxable Wages (%) **:	2.97	10
Avg. Tax Rate on Total Wages (%) **:	1.88	1
Calendar Yr Taxable Wage Base:	\$30,100	3
Trust Fund (TF) Balance (000):		
(Including Loans):	\$284,520	35
TF as % of Total Wages*:	3.03	6
Interest Earned (000):	\$3,313	36
Avg. High Cost Multiple +:	0.97	21
High Cost Multiple +:	0.70	17

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	4.0	4.1	1
TUR (%):	6.2	6.7	5
Total Unemp. (000):	21.5	23.3	44
Insured Unemployed (000) ***			
Regular Programs:	11.7	11.9	37
All Programs:	11.7	11.9	37
Reciency Rates (%) ***			
Regular Programs:	55	51	3
All Programs:	55	51	3
Covered Emp. (000)**:	297	289	50
Civ. Labor Force (000):	347	346	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):	\$0	2
Loan per Cov Employee:	\$0	2
Loan as % of Total Wages*:	0	2

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Arizona

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$48,587	\$194,433	31	\$100,822	2002.3	\$4,271	1972.2
Initial Claims:	39,464	156,298	28	73,262	2003.2	19,869	1973.2
First Payments:	16,515	68,354	31	34,734	2003.2	6,115	1972.2
Weeks Claimed:	294,988	1,199,202	28	684,378	2003.3	109,406	1972.3
Wks Compensated:	245,593	996,920	29	586,784	2002.3	82,840	1972.3
Exhaustions:	6,360	26,246	28	17,598	2003.3	1,807	1978.4
Exhaustion Rate:		39.8%	9	50.4%	1975.4	22.0%	1980.1
Average Duration:		14.6	22	18.4	1983.3	10.7	1980.1
AWBA:	\$200.74	\$197.64	49	\$200.74	2006.4	\$45.53	1971.2
As % of AWW:	26.7		49				
Avg. Benefits per First Payment:		\$2,845					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$309,706	27
Total Wages (000)**:	\$24,711,145	19
Total Wages (Taxable Employers)(000)**:	\$20,429,199	17
Taxable Wages (000)**:	\$3,493,738	23
Avg. Weekly Wage**:	\$751.35	22
Avg. Tax Rate on Taxable Wages (%) **:	1.46	45
Avg. Tax Rate on Total Wages (%) **:	0.35	50
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$905,040	12
TF as % of Total Wages*:	1.04	27
Interest Earned (000):	\$10,616	12
Avg. High Cost Multiple +:	1.04	16
High Cost Multiple +:	0.42	29

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	48
TUR (%):	3.9	4.2	31
Total Unemp. (000):	116.2	124.0	20
Insured Unemployed (000) ***			
Regular Programs:	24.7	25.5	28
All Programs:	24.7	25.5	28
Reciency Rates (%) ***			
Regular Programs:	21	21	49
All Programs:	21	21	49
Covered Emp. (000)**:	2,551	2,508	20
Civ. Labor Force (000):	2,998	2,953	20
Subj. Employers (000):	129	125	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 **Arkansas**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$73,460	\$253,553	25	\$93,583	2002.1	\$3,532	1972.3
Initial Claims:	68,187	198,529	24	103,999	1981.4	20,162	1972.2
First Payments:	22,992	80,412	26	52,817	1975.1	7,104	1973.2
Weeks Claimed:	397,373	1,417,190	24	724,967	1975.1	116,813	1973.3
Wks Compensated:	310,396	1,099,375	26	557,933	1975.1	82,739	1973.3
Exhaustions:	7,698	28,685	24	13,071	1975.2	1,808	1973.4
Exhaustion Rate:		37.4%	16	40.9%	2003.2	21.6%	1986.2
Average Duration:		13.7	35	16.1	1976.1	9.8	1974.4
AWBA:	\$254.08	\$243.98	35	\$254.08	2006.4	\$39.54	1971.1
As % of AWW:	41.8		10				
Avg. Benefits per First Payment:		\$3,153					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$271,971	30
Total Wages (000)**:	\$9,111,326	34
Total Wages (Taxable Employers)(000)**:	\$7,174,665	34
Taxable Wages (000)**:	\$2,387,693	36
Avg. Weekly Wage**:	\$608.40	46
Avg. Tax Rate on Taxable Wages (%) **:	2.51	16
Avg. Tax Rate on Total Wages (%) **:	0.88	14
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$168,706	48
TF as % of Total Wages*:	0.56	39
Interest Earned (000):	\$2,190	48
Avg. High Cost Multiple +:	0.37	40
High Cost Multiple +:	0.21	43

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	2.5	5
TUR (%):	4.7	5.1	13
Total Unemp. (000):	64.6	70.3	32
Insured Unemployed (000) ***			
Regular Programs:	31.5	28.3	26
All Programs:	31.5	28.3	26
Reciency Rates (%) ***			
Regular Programs:	49	40	9
All Programs:	49	40	9
Covered Emp. (000)**:	1,161	1,141	33
Civ. Labor Force (000):	1,382	1,390	33
Subj. Employers (000):	62	64	34

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **California**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,054,068	\$4,392,553	1	\$1,580,309	2003.2	\$125,689	1973.3
Initial Claims:	575,615	2,161,588	1	1,073,146	1992.1	404,986	1973.2
First Payments:	232,589	947,507	1	469,351	1975.1	152,420	1973.2
Weeks Claimed:	4,355,354	18,193,097	1	8,150,226	1992.1	2,522,143	1973.3
Wks Compensated:	3,742,419	15,741,257	1	7,410,743	1992.1	2,184,142	1973.3
Exhaustions:	95,467	400,860	1	184,303	2002.3	48,106	1973.4
Exhaustion Rate:		43.0%	6	50.1%	2003.2	23.7%	1979.2
Average Duration:		16.6	11	18.7	1983.4	12.4	1979.1
AWBA:	\$291.89	\$289.07	14	\$292.06	2006.3	\$53.87	1971.3
As % of AWW:	32.0		41				
Avg. Benefits per First Payment:		\$4,636					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$5,293,136	1
Total Wages (000)**:	\$176,166,123	1
Total Wages (Taxable Employers)(000)**:	\$141,538,009	1
Taxable Wages (000)**:	\$19,341,399	1
Avg. Weekly Wage**:	\$913.65	6
Avg. Tax Rate on Taxable Wages (%) **:	4.44	4
Avg. Tax Rate on Total Wages (%) **:	0.83	18
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,400,802	2
TF as % of Total Wages*:	0.39	47
Interest Earned (000):	\$30,870	2
Avg. High Cost Multiple +:	0.26	45
High Cost Multiple +:	0.17	46

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.3	11
TUR (%):	4.4	4.8	21
Total Unemp. (000):	794.2	857.4	1
Insured Unemployed (000) ***			
Regular Programs:	332.8	346.8	1
All Programs:	332.8	346.8	1
Reciency Rates (%) ***			
Regular Programs:	42	40	16
All Programs:	42	40	16
Covered Emp. (000)**:	15,338	15,167	1
Civ. Labor Force (000):	17,883	17,774	1
Subj. Employers (000):	1,146	1,130	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$69,791	\$288,595	27	\$153,005	2002.1	\$2,261	1972.3
Initial Claims:	33,117	115,434	33	68,252	1983.1	11,717	1972.3
First Payments:	17,383	69,203	30	37,139	1983.1	3,945	1972.3
Weeks Claimed:	291,132	1,198,286	29	671,262	1983.1	66,570	1972.3
Wks Compensated:	220,914	935,391	31	525,948	1983.1	37,409	1972.3
Exhaustions:	6,888	30,003	26	17,442	2002.2	828	1972.4
Exhaustion Rate:		43.0%	5	62.4%	1976.1	24.4%	1978.4
Average Duration:		13.5	37	16.7	1975.3	9.7	1974.1
AWBA:	\$320.37	\$312.33	7	\$320.37	2006.4	\$58.64	1971.3
As % of AWW:	39.3		21				
Avg. Benefits per First Payment:		\$4,170					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$492,648	21
Total Wages (000)**:	\$22,355,500	22
Total Wages (Taxable Employers)(000)**:	\$19,028,687	21
Taxable Wages (000)**:	\$4,481,566	20
Avg. Weekly Wage**:	\$814.96	11
Avg. Tax Rate on Taxable Wages (%) **:	2.21	25
Avg. Tax Rate on Total Wages (%) **:	0.63	36
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$494,601	28
TF as % of Total Wages*:	0.60	37
Interest Earned (000):	\$5,871	29
Avg. High Cost Multiple +:	0.55	31
High Cost Multiple +:	0.48	25

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.1	44
TUR (%):	4.0	4.4	28
Total Unemp. (000):	105.3	116.0	24
Insured Unemployed (000) ***			
Regular Programs:	23.1	23.8	29
All Programs:	23.1	23.8	29
Reciency Rates (%) ***			
Regular Programs:	22	20	48
All Programs:	22	20	48
Covered Emp. (000)**:	2,191	2,165	22
Civ. Labor Force (000):	2,656	2,630	22
Subj. Employers (000):	157	154	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$131,301	\$572,715	17	\$232,930	2003.1	\$23,568	1973.4
Initial Claims:	55,246	210,003	27	158,726	1975.1	33,893	1988.2
First Payments:	26,548	119,169	21	92,026	1975.1	14,892	1987.2
Weeks Claimed:	477,175	2,091,493	21	1,196,204	1975.1	194,676	1987.4
Wks Compensated:	445,352	1,971,713	17	1,157,832	1975.2	191,037	1987.4
Exhaustions:	10,079	39,211	17	26,941	1975.3	2,849	1980.1
Exhaustion Rate:		32.9%	29	40.1%	1993.3	12.3%	1979.2
Average Duration:		16.6	12	18.7	1992.4	10.2	1974.1
AWBA:	\$309.02	\$304.37	9	\$311.47	2006.1	\$61.34	1971.3
As % of AWW:	29.4		45				
Avg. Benefits per First Payment:		\$4,806					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$558,174	19
Total Wages (000)**:	\$20,991,153	23
Total Wages (Taxable Employers)(000)**:	\$16,648,739	23
Taxable Wages (000)**:	\$4,541,873	22
Avg. Weekly Wage**:	\$1,051.02	2
Avg. Tax Rate on Taxable Wages (%) **:	2.68	14
Avg. Tax Rate on Total Wages (%) **:	0.74	25
Calendar Yr Taxable Wage Base:	\$15,000	18
Trust Fund (TF) Balance (000):		
(Including Loans):	\$593,732	23
TF as % of Total Wages*:	0.78	32
Interest Earned (000):	\$7,317	22
Avg. High Cost Multiple +:	0.55	29
High Cost Multiple +:	0.23	38

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.4	10
TUR (%):	3.8	4.3	32
Total Unemp. (000):	71.5	79.9	29
Insured Unemployed (000) ***			
Regular Programs:	35.7	39.2	22
All Programs:	35.7	39.2	22
Reciency Rates (%) ***			
Regular Programs:	50	49	7
All Programs:	50	49	7
Covered Emp. (000)**:	1,665	1,637	28
Civ. Labor Force (000):	1,858	1,842	28
Subj. Employers (000):	99	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$22,689	\$97,727	42	\$37,777	2003.1	\$1,884	1972.4
<u>Initial Claims:</u>	19,165	65,502	41	27,988	1974.4	6,192	1973.2
<u>First Payments:</u>	5,104	22,545	47	17,084	1975.1	2,130	1987.2
<u>Weeks Claimed:</u>	96,591	422,705	43	217,510	1975.1	27,787	1987.4
<u>Wks Compensated:</u>	89,206	388,861	43	225,281	1975.1	26,548	1987.4
<u>Exhaustions:</u>	1,702	7,009	45	5,341	1975.2	256	1988.2
<u>Exhaustion Rate:</u>		30.7%	36	44.8%	1976.1	10.5%	1989.3
<u>Average Duration:</u>		17.3	8	19.1	1976.1	9.7	1986.1
<u>AWBA:</u>	\$254.19	\$251.08	34	\$254.19	2006.4	\$50.54	1971.4
As % of AWW:	28.5		47				
<u>Avg. Benefits per First Payment:</u>		\$4,335					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$83,610	46
<u>Total Wages (000)**:</u>	\$4,620,769	44
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,776,361	44
<u>Taxable Wages (000)**:</u>	\$594,227	49
<u>Avg. Weekly Wage**:</u>	\$891.64	7
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.45	19
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.52	40
<u>Calendar Yr Taxable Wage Base:</u>	\$8,500	34
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$192,477	45
<u>TF as % of Total Wages*:</u>	1.16	25
<u>Interest Earned (000):</u>	\$2,317	47
<u>Avg. High Cost Multiple +:</u>	0.96	24
<u>High Cost Multiple +:</u>	0.45	26

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.7	1.9	19
<u>TUR (%):</u>	3.2	3.7	42
<u>Total Unemp. (000):</u>	14.3	16.5	47
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	7.2	7.9	45
<u>All Programs:</u>	7.2	7.9	45
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	51	48	4
<u>All Programs:</u>	51	48	4
<u>Covered Emp. (000)**:</u>	419	416	46
<u>Civ. Labor Force (000):</u>	451	447	46
<u>Subj. Employers (000):</u>	26	26	47

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$21,876	\$85,928	44	\$39,715	2002.1	\$4,732	1971.4
<u>Initial Claims:</u>	6,979	27,896	50	15,303	1975.2	3,624	2005.4
<u>First Payments:</u>	3,807	16,185	50	11,131	1975.3	2,779	2003.2
<u>Weeks Claimed:</u>	91,519	358,815	45	205,018	1975.3	48,862	2006.2
<u>Wks Compensated:</u>	79,500	312,330	44	201,986	1975.3	66,758	2000.4
<u>Exhaustions:</u>	2,130	8,839	41	5,220	1991.3	1,310	1971.1
<u>Exhaustion Rate:</u>		55.0%	1	93.7%	2003.2	37.4%	1979.2
<u>Average Duration:</u>		19.3	2	32.6	2003.2	15.7	2001.4
<u>AWBA:</u>	\$282.41	\$282.70	18	\$314.28	2002.1	\$57.77	1971.1
As % of AWW:	23.1		53				
<u>Avg. Benefits per First Payment:</u>		\$5,309					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$111,298	43
<u>Total Wages (000)**:</u>	\$7,326,301	36
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,955,322	36
<u>Taxable Wages (000)**:</u>	\$649,894	47
<u>Avg. Weekly Wage**:</u>	\$1,223.42	1
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.11	28
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.36	49
<u>Calendar Yr Taxable Wage Base:</u>	\$9,000	29
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$376,861	33
<u>TF as % of Total Wages*:</u>	1.46	19
<u>Interest Earned (000):</u>	\$4,438	34
<u>Avg. High Cost Multiple +:</u>	1.10	14
<u>High Cost Multiple +:</u>	0.79	12

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	0.9	31
<u>TUR (%):</u>	5.8	5.8	6
<u>Total Unemp. (000):</u>	17.1	16.9	45
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	4.7	4.4	49
<u>All Programs:</u>	4.7	4.4	49
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	27	26	38
<u>All Programs:</u>	27	26	38
<u>Covered Emp. (000)**:</u>	479	475	44
<u>Civ. Labor Force (000):</u>	294	293	51
<u>Subj. Employers (000):</u>	28	28	46

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Florida

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$218,207	\$791,177	10	\$327,891	2002.3	\$7,873	1973.2
Initial Claims:	121,405	477,223	14	192,201	2004.3	47,634	1972.4
First Payments:	63,948	239,827	10	106,053	2001.4	13,559	1973.1
Weeks Claimed:	1,128,400	4,140,600	9	2,038,601	1993.3	290,942	1973.2
Wks Compensated:	945,136	3,460,366	8	1,514,491	1992.3	161,460	1973.1
Exhaustions:	27,304	101,780	8	53,422	1975.3	5,076	1973.2
Exhaustion Rate:		43.6%	4	62.4%	1975.2	33.8%	1984.3
Average Duration:		14.4	24	16.4	1993.1	10.5	1974.1
AWBA:	\$233.76	\$231.38	41	\$233.76	2006.4	\$38.12	1971.1
As % of AWW:	32.3		40				
Avg. Benefits per First Payment:		\$3,299					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,174,675	10
Total Wages (000)**:	\$72,945,128	4
Total Wages (Taxable Employers)(000)**:	\$60,525,999	4
Taxable Wages (000)**:	\$10,821,419	5
Avg. Weekly Wage**:	\$724.31	24
Avg. Tax Rate on Taxable Wages (%) **:	1.95	30
Avg. Tax Rate on Total Wages (%) **:	0.47	44
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,290,913	3
TF as % of Total Wages*:	0.89	31
Interest Earned (000):	\$27,276	3
Avg. High Cost Multiple +:	1.09	15
High Cost Multiple +:	0.48	24

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.1	41
TUR (%):	3.1	3.2	43
Total Unemp. (000):	286.0	284.1	6
Insured Unemployed (000) ***			
Regular Programs:	90.3	83.6	9
All Programs:	90.3	83.6	9
Reciency Rates (%) ***			
Regular Programs:	32	29	28
All Programs:	32	29	28
Covered Emp. (000)**:	7,842	7,747	4
Civ. Labor Force (000):	9,126	8,967	4
Subj. Employers (000):	489	487	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):	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 Georgia

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$142,123	\$541,244	16	\$218,168	2002.1	\$6,287	1972.4
Initial Claims:	126,651	451,628	13	293,875	1982.1	24,591	1973.2
First Payments:	52,762	197,792	12	157,459	1975.1	9,055	1973.2
Weeks Claimed:	669,084	2,575,943	14	1,526,729	1975.1	182,945	1972.4
Wks Compensated:	562,860	2,180,450	14	1,376,688	1975.1	137,491	1972.4
Exhaustions:	19,247	74,547	10	47,966	1975.2	4,870	1972.4
Exhaustion Rate:		38.2%	13	54.9%	1975.2	19.6%	1990.3
Average Duration:		11.0	52	14.1	1976.1	8.2	1986.2
AWBA:	\$261.39	\$255.57	31	\$261.39	2006.4	\$43.29	1971.1
As % of AWW:	34.3		35				
Avg. Benefits per First Payment:		\$2,736					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$642,873	16
Total Wages (000)**:	\$37,677,640	11
Total Wages (Taxable Employers)(000)**:	\$31,690,769	10
Taxable Wages (000)**:	\$6,357,815	14
Avg. Weekly Wage**:	\$761.31	19
Avg. Tax Rate on Taxable Wages (%) **:	1.92	32
Avg. Tax Rate on Total Wages (%) **:	0.49	43
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,272,514	9
TF as % of Total Wages*:	0.94	29
Interest Earned (000):	\$15,234	9
Avg. High Cost Multiple +:	1.00	19
High Cost Multiple +:	0.44	27

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.4	35
TUR (%):	4.5	4.7	19
Total Unemp. (000):	213.0	221.0	9
Insured Unemployed (000) ***			
Regular Programs:	55.5	54.3	13
All Programs:	55.5	54.3	13
Reciency Rates (%) ***			
Regular Programs:	26	25	42
All Programs:	26	25	42
Covered Emp. (000)**:	3,956	3,893	9
Civ. Labor Force (000):	4,772	4,703	9
Subj. Employers (000):	213	211	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$24,959	\$98,903	40	\$53,765	2001.4	\$6,426	1972.3
Initial Claims:	13,992	56,007	47	35,479	2001.4	10,200	1990.3
First Payments:	4,921	21,320	48	18,185	2001.4	4,105	1989.4
Weeks Claimed:	81,897	331,158	47	241,177	1976.1	57,623	1989.4
Wks Compensated:	69,273	280,238	46	224,118	1976.1	51,372	1989.4
Exhaustions:	1,115	4,423	47	5,073	1976.3	728	1989.4
Exhaustion Rate:		21.4%	50	43.7%	1976.4	16.3%	1990.1
Average Duration:		13.1	42	19.2	2002.4	11.1	1991.1
AWBA:	\$373.01	\$365.09	1	\$373.01	2006.4	\$63.43	1971.1
As % of AWW:	53.6		1				
Avg. Benefits per First Payment:		\$4,639					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$149,094	39
Total Wages (000)**:	\$5,179,656	42
Total Wages (Taxable Employers)(000)**:	\$3,978,882	42
Taxable Wages (000)**:	\$3,153,936	34
Avg. Weekly Wage**:	\$696.29	30
Avg. Tax Rate on Taxable Wages (%) **:	1.26	49
Avg. Tax Rate on Total Wages (%) **:	0.87	15
Calendar Yr Taxable Wage Base:	\$35,300	1
Trust Fund (TF) Balance (000):		
(Including Loans):	\$530,815	25
TF as % of Total Wages*:	3.14	4
Interest Earned (000):	\$6,174	27
Avg. High Cost Multiple +:	1.86	2
High Cost Multiple +:	1.48	2

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.1	43
TUR (%):	1.9	2.6	52
Total Unemp. (000):	12.8	16.7	49
Insured Unemployed (000) ***			
Regular Programs:	6.4	6.6	46
All Programs:	6.4	6.6	46
Reciency Rates (%) ***			
Regular Programs:	50	39	6
All Programs:	50	39	6
Covered Emp. (000)**:	585	580	43
Civ. Labor Force (000):	659	652	43
Subj. Employers (000):	31	31	45

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Idaho**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$22,713	\$104,237	41	\$69,429	2002.1	\$1,990	1972.4
Initial Claims:	31,033	86,059	35	47,070	2001.4	8,753	1972.3
First Payments:	11,950	39,749	36	23,010	2003.1	3,784	1971.2
Weeks Claimed:	122,372	535,588	40	353,845	2003.1	63,956	1972.4
Wks Compensated:	98,627	459,515	40	313,570	2002.1	40,048	1972.4
Exhaustions:	1,942	10,439	43	9,096	1983.1	920	1972.4
Exhaustion Rate:		26.3%	42	52.6%	1983.2	22.0%	1979.3
Average Duration:		11.6	49	15.3	1982.4	10.1	1978.4
AWBA:	\$243.56	\$241.02	38	\$243.66	2006.1	\$45.31	1971.3
As % of AWW:	40.3		14				
Avg. Benefits per First Payment:		\$2,622					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$141,534	41
Total Wages (000)**:	\$4,977,858	43
Total Wages (Taxable Employers)(000)**:	\$4,055,285	41
Taxable Wages (000)**:	\$3,057,728	35
Avg. Weekly Wage**:	\$604.49	47
Avg. Tax Rate on Taxable Wages (%) **:	1.46	44
Avg. Tax Rate on Total Wages (%) **:	0.98	10
Calendar Yr Taxable Wage Base:	\$29,200	4
Trust Fund (TF) Balance (000):		
(Including Loans):	\$180,067	47
TF as % of Total Wages*:	1.06	26
Interest Earned (000):	\$2,113	49
Avg. High Cost Multiple +:	0.45	36
High Cost Multiple +:	0.33	34

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.8	28
TUR (%):	2.9	3.4	46
Total Unemp. (000):	22.3	25.4	43
Insured Unemployed (000) ***			
Regular Programs:	10.2	11.3	39
All Programs:	10.2	11.3	39
Reciency Rates (%) ***			
Regular Programs:	46	45	12
All Programs:	46	45	12
Covered Emp. (000)**:	634	618	40
Civ. Labor Force (000):	760	759	40
Subj. Employers (000):	49	49	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$378,944	\$1,686,946	6	\$759,769	2002.1	\$33,425	1973.3
Initial Claims:	210,628	687,785	5	366,762	1982.1	111,476	1973.2
First Payments:	85,833	334,744	5	210,346	1975.1	45,457	1973.4
Weeks Claimed:	1,487,090	6,574,448	5	3,764,106	1983.1	714,895	1973.4
Wks Compensated:	1,294,049	5,807,679	5	3,334,960	1983.1	563,654	1973.4
Exhaustions:	28,570	121,579	6	83,792	1982.4	12,720	1972.4
Exhaustion Rate:		36.2%	19	53.3%	1983.3	26.9%	2000.4
Average Duration:		17.4	7	21.6	1983.4	11.7	1975.1
AWBA:	\$294.09	\$291.67	11	\$301.10	2006.1	\$51.05	1971.3
As % of AWW:	34.2		36				
Avg. Benefits per First Payment:		\$5,040					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,584,122	3
Total Wages (000)**:	\$62,418,994	5
Total Wages (Taxable Employers)(000)**:	\$50,826,866	5
Taxable Wages (000)**:	\$11,650,418	6
Avg. Weekly Wage**:	\$861.18	8
Avg. Tax Rate on Taxable Wages (%) **:	4.55	3
Avg. Tax Rate on Total Wages (%) **:	1.19	7
Calendar Yr Taxable Wage Base:	\$11,500	22
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,280,863	8
TF as % of Total Wages*:	0.59	38
Interest Earned (000):	\$15,853	8
Avg. High Cost Multiple +:	0.26	46
High Cost Multiple +:	0.22	42

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	2.2	14
TUR (%):	3.8	4.6	34
Total Unemp. (000):	250.0	304.0	8
Insured Unemployed (000) ***			
Regular Programs:	113.7	125.7	5
All Programs:	113.7	125.7	5
Reciency Rates (%) ***			
Regular Programs:	45	41	13
All Programs:	45	41	13
Covered Emp. (000)**:	5,770	5,700	5
Civ. Labor Force (000):	6,660	6,570	5
Subj. Employers (000):	295	293	5

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Indiana

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$154,959	\$665,469	14	\$238,115	2002.1	\$8,800	1973.3
Initial Claims:	129,201	409,796	12	239,452	1975.1	42,913	1994.2
First Payments:	45,398	186,602	15	135,044	1975.1	14,237	1976.3
Weeks Claimed:	649,811	2,753,517	15	1,563,934	1975.1	234,695	1973.3
Wks Compensated:	549,961	2,392,148	15	1,367,828	1975.1	199,188	1973.4
Exhaustions:	16,288	70,455	13	37,884	1975.2	4,727	1988.4
Exhaustion Rate:		39.2%	11	44.0%	2003.4	20.6%	1990.3
Average Duration:		12.8	44	16.0	1983.4	8.6	1974.1
AWBA:	\$290.28	\$286.32	15	\$290.86	2006.1	\$40.32	1971.2
As % of AWW:	41.8		9				
Avg. Benefits per First Payment:		\$3,566					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$603,180	17
Total Wages (000)**:	\$25,372,847	17
Total Wages (Taxable Employers)(000)**:	\$20,813,567	16
Taxable Wages (000)**:	\$3,292,997	25
Avg. Weekly Wage**:	\$693.99	31
Avg. Tax Rate on Taxable Wages (%) **:	2.97	9
Avg. Tax Rate on Total Wages (%) **:	0.68	31
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$477,323	29
TF as % of Total Wages*:	0.54	42
Interest Earned (000):	\$6,141	28
Avg. High Cost Multiple +:	0.45	35
High Cost Multiple +:	0.30	36

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	1.9	20
TUR (%):	4.6	5.0	14
Total Unemp. (000):	149.8	164.4	14
Insured Unemployed (000) ***			
Regular Programs:	51.1	54.5	15
All Programs:	51.1	54.5	15
Reciency Rates (%) ***			
Regular Programs:	34	33	26
All Programs:	34	33	26
Covered Emp. (000)**:	2,874	2,849	14
Civ. Labor Force (000):	3,266	3,261	15
Subj. Employers (000):	128	127	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 Iowa

CYQ: 2006.4

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$71,685	\$312,894	26	\$136,849	2003.1	\$4,418	1972.4
Initial Claims:	68,224	187,979	23	91,605	1982.1	15,337	1974.2
First Payments:	24,068	92,610	24	63,848	1982.1	6,856	1974.2
Weeks Claimed:	285,690	1,244,000	30	762,074	1983.1	104,815	1974.3
Wks Compensated:	262,362	1,161,526	28	728,215	1983.1	79,526	1973.4
Exhaustions:	5,152	21,901	29	17,724	1983.1	1,761	1973.4
Exhaustion Rate:		24.4%	47	46.5%	1975.3	13.6%	1979.4
Average Duration:		12.5	45	15.8	1983.2	10.6	1999.2
AWBA:	\$287.47	\$281.97	17	\$287.47	2006.4	\$52.22	1971.3
As % of AWW:	44.3		4				
Avg. Benefits per First Payment:		\$3,379					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$302,520	28
Total Wages (000)**:	\$12,094,024	29
Total Wages (Taxable Employers)(000)**:	\$9,461,776	32
Taxable Wages (000)**:	\$6,170,045	21
Avg. Weekly Wage**:	\$649.68	39
Avg. Tax Rate on Taxable Wages (%) **:	1.61	38
Avg. Tax Rate on Total Wages (%) **:	0.86	16
Calendar Yr Taxable Wage Base:	\$22,000	11
Trust Fund (TF) Balance (000):		
(Including Loans):	\$695,732	19
TF as % of Total Wages*:	1.74	16
Interest Earned (000):	\$8,311	19
Avg. High Cost Multiple +:	0.85	25
High Cost Multiple +:	0.66	19

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.7	29
TUR (%):	3.3	3.7	39
Total Unemp. (000):	56.5	61.9	34
Insured Unemployed (000) ***			
Regular Programs:	22.0	24.4	30
All Programs:	22.0	24.4	30
Reciency Rates (%) ***			
Regular Programs:	39	39	18
All Programs:	39	39	18
Covered Emp. (000)**:	1,467	1,442	29
Civ. Labor Force (000):	1,701	1,683	30
Subj. Employers (000):	71	71	30

Extended Benefits

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

Loans

	Rank
Outstanding Loan Bal (000):	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 Kansas

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$52,579	\$221,536	30	\$105,996	2003.1	\$3,919	1973.3
Initial Claims:	37,855	128,815	30	58,971	1983.1	12,849	1973.2
First Payments:	13,552	54,376	32	32,068	1982.1	6,024	1973.2
Weeks Claimed:	215,106	915,161	33	507,786	1983.1	94,003	1973.3
Wks Compensated:	182,837	784,416	33	473,467	1982.3	74,015	1973.3
Exhaustions:	4,315	18,921	33	16,294	1983.1	1,499	1973.4
Exhaustion Rate:		34.1%	27	48.1%	1983.3	20.6%	1980.1
Average Duration:		14.4	25	18.4	1983.3	10.7	1974.1
AWBA:	\$292.72	\$286.83	13	\$292.72	2006.4	\$50.55	1971.3
As % of AWW:	43.9		5				
Avg. Benefits per First Payment:		\$4,074					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$334,828	26
Total Wages (000)**:	\$11,192,014	32
Total Wages (Taxable Employers)(000)**:	\$10,270,072	30
Taxable Wages (000)**:	\$3,136,924	30
Avg. Weekly Wage**:	\$666.82	35
Avg. Tax Rate on Taxable Wages (%) **:	2.33	22
Avg. Tax Rate on Total Wages (%) **:	0.81	20
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$603,853	22
TF as % of Total Wages*:	1.41	21
Interest Earned (000):	\$7,127	23
Avg. High Cost Multiple +:	0.97	23
High Cost Multiple +:	0.72	16

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.4	37
TUR (%):	4.2	4.5	24
Total Unemp. (000):	61.7	67.1	33
Insured Unemployed (000) ***			
Regular Programs:	16.6	17.7	34
All Programs:	16.6	17.7	34
Reciency Rates (%) ***			
Regular Programs:	27	26	41
All Programs:	27	26	41
Covered Emp. (000)**:	1,304	1,287	31
Civ. Labor Force (000):	1,482	1,478	31
Subj. Employers (000):	71	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$98,625	\$381,950	19	\$148,652	2003.1	\$7,436	1972.3
Initial Claims:	109,524	303,088	16	170,954	1994.1	25,015	1973.2
First Payments:	23,085	111,461	25	110,332	1994.1	11,096	1972.2
Weeks Claimed:	390,464	1,549,067	25	1,029,444	1983.1	169,408	1973.3
Wks Compensated:	353,658	1,465,358	23	974,059	1983.1	147,330	1973.3
Exhaustions:	5,062	23,312	31	20,572	1983.1	2,882	1972.4
Exhaustion Rate:		22.3%	49	39.4%	1983.1	12.8%	1995.2
Average Duration:		13.2	41	18.6	1983.4	8.9	1994.1
AWBA:	\$289.20	\$270.56	16	\$289.20	2006.4	\$46.26	1971.2
As % of AWW:	43.6		6				
Avg. Benefits per First Payment:		\$3,427					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$367,301	24
Total Wages (000)**:	\$15,158,000	28
Total Wages (Taxable Employers)(000)**:	\$11,877,529	28
Taxable Wages (000)**:	\$2,509,110	31
Avg. Weekly Wage**:	\$662.77	36
Avg. Tax Rate on Taxable Wages (%) **:	2.72	13
Avg. Tax Rate on Total Wages (%) **:	0.74	26
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$263,919	37
TF as % of Total Wages*:	0.53	43
Interest Earned (000):	\$3,394	35
Avg. High Cost Multiple +:	0.25	47
High Cost Multiple +:	0.19	45

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	1.8	22
TUR (%):	4.9	5.8	8
Total Unemp. (000):	101.4	117.2	25
Insured Unemployed (000) ***			
Regular Programs:	31.6	31.3	25
All Programs:	31.6	31.3	25
Reciency Rates (%) ***			
Regular Programs:	31	27	29
All Programs:	31	27	29
Covered Emp. (000)**:	1,753	1,734	26
Civ. Labor Force (000):	2,053	2,030	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: 2006.4

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$39,855	\$306,365	33	\$472,654	2005.4	\$11,866	1972.3
Initial Claims:	31,247	152,336	34	228,256	2005.3	31,247	2006.4
First Payments:	13,394	59,614	33	144,081	2005.3	13,394	2006.4
Weeks Claimed:	266,311	1,909,973	31	2,775,877	2005.4	264,684	1997.4
Wks Compensated:	204,771	1,613,878	32	2,477,795	2005.4	204,771	2006.4
Exhaustions:	5,081	95,223	30	70,297	2006.1	4,215	1998.4
Exhaustion Rate:		33.0%	28	63.1%	1987.1	25.8%	1996.2
Average Duration:		27.1	1	27.1	2006.4	7.9	2005.3
AWBA:	\$196.55	\$191.12	50	\$199.81	2002.1	\$45.89	1971.1
As % of AWW:	29.2		46				
Avg. Benefits per First Payment:		\$5,139					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$207,678	34
Total Wages (000)**:	\$15,565,425	25
Total Wages (Taxable Employers)(000)**:	\$12,539,312	25
Taxable Wages (000)**:	\$2,298,093	33
Avg. Weekly Wage**:	\$673.30	32
Avg. Tax Rate on Taxable Wages (%) **:	1.52	41
Avg. Tax Rate on Total Wages (%) **:	0.37	48
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,371,468	7
TF as % of Total Wages*:	2.64	11
Interest Earned (000):	\$16,072	7
Avg. High Cost Multiple +:	0.97	22
High Cost Multiple +:	0.86	10

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.5	42
TUR (%):	4.0	4.3	29
Total Unemp. (000):	74.2	80.7	28
Insured Unemployed (000) ***			
Regular Programs:	19.2	26.5	32
All Programs:	19.2	27.9	32
Reciency Rates (%) ***			
Regular Programs:	26	33	43
All Programs:	26	35	43
Covered Emp. (000)**:	1,783	1,765	25
Civ. Labor Force (000):	1,872	1,871	27
Subj. Employers (000):	100	99	24

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$25	\$19,978
EB First Payments:	41	35,291
EB Weeks Claimed:	139	78,682
EB Exhaustions:	3	320

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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$22,200	\$104,671	43	\$59,871	1991.1	\$4,084	1973.4
Initial Claims:	20,513	65,245	40	55,565	1991.1	11,312	2005.3
First Payments:	8,032	30,916	40	35,621	1975.1	4,372	2000.3
Weeks Claimed:	109,886	507,961	42	443,727	1991.1	83,258	2000.3
Wks Compensated:	91,109	437,072	42	385,026	1991.1	65,703	2000.3
Exhaustions:	1,990	9,175	42	10,511	1975.2	1,314	1988.4
Exhaustion Rate:		30.3%	38	64.5%	1983.3	19.9%	1988.3
Average Duration:		14.1	32	18.7	1983.3	10.1	1980.1
AWBA:	\$249.59	\$245.65	37	\$249.59	2006.4	\$46.43	1971.3
As % of AWW:	39.5		19				
Avg. Benefits per First Payment:		\$3,386					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$105,500	44
Total Wages (000)**:	\$4,727,033	45
Total Wages (Taxable Employers)(000)**:	\$3,512,693	45
Taxable Wages (000)**:	\$1,369,765	44
Avg. Weekly Wage**:	\$632.46	43
Avg. Tax Rate on Taxable Wages (%) **:	1.79	35
Avg. Tax Rate on Total Wages (%) **:	0.69	28
Calendar Yr Taxable Wage Base:	\$12,000	21
Trust Fund (TF) Balance (000):		
(Including Loans):	\$463,521	30
TF as % of Total Wages*:	3.14	5
Interest Earned (000):	\$5,470	30
Avg. High Cost Multiple +:	1.62	4
High Cost Multiple +:	1.11	5

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.7	32
TUR (%):	4.5	4.6	20
Total Unemp. (000):	32.1	32.8	38
Insured Unemployed (000) ***			
Regular Programs:	8.8	10.1	42
All Programs:	8.8	10.1	42
Reciency Rates (%) ***			
Regular Programs:	27	31	40
All Programs:	27	31	40
Covered Emp. (000)**:	587	582	42
Civ. Labor Force (000):	722	718	42
Subj. Employers (000):	42	42	40

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 **Maryland**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$90,354	\$383,518	22	\$152,928	1992.1	\$12,029	1973.3
Initial Claims:	55,803	195,071	26	118,620	1975.1	38,277	1973.2
First Payments:	22,991	95,915	27	70,645	1975.1	14,868	1973.2
Weeks Claimed:	387,700	1,642,279	26	1,021,835	1992.1	269,003	1973.4
Wks Compensated:	328,899	1,419,998	24	850,921	1982.1	202,353	1973.4
Exhaustions:	7,296	29,671	25	19,819	1975.3	3,394	1973.4
Exhaustion Rate:		31.6%	34	38.7%	1975.3	18.4%	1979.3
Average Duration:		14.8	19	17.9	1992.1	11.4	1974.4
AWBA:	\$278.64	\$273.68	21	\$278.64	2006.4	\$52.82	1971.2
As % of AWW:	32.9		38				
Avg. Benefits per First Payment:		\$3,999					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$483,736	22
Total Wages (000)**:	\$25,844,283	16
Total Wages (Taxable Employers)(000)**:	\$20,265,205	18
Taxable Wages (000)**:	\$3,538,293	24
Avg. Weekly Wage**:	\$847.69	9
Avg. Tax Rate on Taxable Wages (%) **:	2.31	24
Avg. Tax Rate on Total Wages (%) **:	0.54	39
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,018,371	10
TF as % of Total Wages*:	1.17	24
Interest Earned (000):	\$12,123	11
Avg. High Cost Multiple +:	0.80	26
High Cost Multiple +:	0.53	22

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.4	38
TUR (%):	3.7	3.8	36
Total Unemp. (000):	112.2	115.1	21
Insured Unemployed (000) ***			
Regular Programs:	32.8	34.4	23
All Programs:	32.8	34.4	23
Reciency Rates (%) ***			
Regular Programs:	29	30	33
All Programs:	29	30	33
Covered Emp. (000)**:	2,421	2,391	21
Civ. Labor Force (000):	3,030	3,003	19
Subj. Employers (000):	137	141	17

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

CYQ: **2006.4**

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$294,890	\$1,329,426	7	\$634,981	2002.1	\$46,838	1972.4
Initial Claims:	116,472	389,107	15	250,766	1974.4	65,733	1997.3
First Payments:	48,881	210,418	14	157,733	1975.1	30,738	1987.2
Weeks Claimed:	991,491	4,225,790	10	2,382,332	1975.1	556,699	1987.4
Wks Compensated:	812,354	3,716,721	10	2,159,531	1975.1	518,866	1987.4
Exhaustions:	17,580	72,815	12	48,214	1975.2	10,557	1984.4
Exhaustion Rate:		34.7%	24	47.3%	2003.2	24.2%	1985.3
Average Duration:		17.7	6	20.4	1992.1	14.2	1985.2
AWBA:	\$371.65	\$366.33	2	\$371.65	2006.4	\$56.86	1971.2
As % of AWW:	37.5		26				
Avg. Benefits per First Payment:		\$6,318					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,668,914	5
Total Wages (000)**:	\$39,438,778	10
Total Wages (Taxable Employers)(000)**:	\$31,618,534	11
Taxable Wages (000)**:	\$9,195,107	11
Avg. Weekly Wage**:	\$992.09	4
Avg. Tax Rate on Taxable Wages (%) **:	3.89	6
Avg. Tax Rate on Total Wages (%) **:	1.22	5
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$994,345	11
TF as % of Total Wages*:	0.73	36
Interest Earned (000):	\$12,185	10
Avg. High Cost Multiple +:	0.41	37
High Cost Multiple +:	0.23	39

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	2.5	7
TUR (%):	4.6	4.9	16
Total Unemp. (000):	154.1	165.7	13
Insured Unemployed (000) ***			
Regular Programs:	75.2	80.0	10
All Programs:	75.2	80.0	10
Reciency Rates (%) ***			
Regular Programs:	49	48	10
All Programs:	49	48	10
Covered Emp. (000)**:	3,164	3,126	13
Civ. Labor Force (000):	3,386	3,371	13
Subj. Employers (000):	184	184	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$449,570	\$1,972,734	4	\$667,851 2004.1	\$37,946 1973.3
Initial Claims:	290,754	951,684	3	631,661 1980.2	107,765 1999.2
First Payments:	110,267	475,596	2	302,813 1975.1	45,089 1973.2
Weeks Claimed:	1,788,940	7,770,877	4	4,570,735 1975.1	850,960 2000.2
Wks Compensated:	1,563,677	6,879,035	4	4,105,400 1975.1	659,905 1973.4
Exhaustions:	36,746	159,310	3	97,918 1975.2	17,145 2000.3
Exhaustion Rate:		35.3%	22	46.6% 1981.1	18.4% 2000.4
Average Duration:		14.5	23	18.1 1980.4	10.1 2001.1
AWBA:	\$294.42	\$293.66	10	\$294.42 2006.4	\$57.21 1971.4
As % of AWW:	36.7		29		
Avg. Benefits per First Payment:		\$4,148			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,606,560	8
Total Wages (000)**:	\$42,991,848	9
Total Wages (Taxable Employers)(000)**:	\$34,069,813	9
Taxable Wages (000)**:	\$6,241,316	13
Avg. Weekly Wage**:	\$802.65	12
Avg. Tax Rate on Taxable Wages (%) **:	4.56	2
Avg. Tax Rate on Total Wages (%) **:	1.09	9
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$112,346	50
TF as % of Total Wages*:	0.08	53
Interest Earned (000):	\$3,222	38
Avg. High Cost Multiple +:	0.03	52
High Cost Multiple +:	0.02	52

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.2	3.5	3
TUR (%):	6.5	6.8	3
Total Unemp. (000):	331.3	346.2	4
Insured Unemployed (000) ***			
Regular Programs:	138.0	149.9	4
All Programs:	138.0	149.9	4
Reciency Rates (%) ***			
Regular Programs:	42	43	17
All Programs:	42	43	17
Covered Emp. (000)**:	4,240	4,224	8
Civ. Labor Force (000):	5,105	5,110	8
Subj. Employers (000):	219	218	9

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 Minnesota

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$144,570	\$686,251	15	\$297,915	2002.1	\$10,434	1971.3
Initial Claims:	97,794	287,421	18	111,066	1982.4	30,305	1973.2
First Payments:	37,926	141,039	16	68,591	1975.1	14,570	1973.3
Weeks Claimed:	538,574	2,452,208	17	1,087,887	1983.1	257,773	1973.3
Wks Compensated:	457,677	2,163,933	16	1,008,063	1983.1	199,220	1973.3
Exhaustions:	9,800	42,928	20	29,103	1983.1	4,658	1978.3
Exhaustion Rate:		30.6%	37	51.9%	1975.3	22.5%	2000.4
Average Duration:		15.3	14	18.2	1983.3	13.0	1980.1
AWBA:	\$330.46	\$333.47	6	\$342.60	2006.1	\$48.42	1971.3
As % of AWW:	41.3		13				
Avg. Benefits per First Payment:		\$4,866					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$918,549	13
Total Wages (000)**:	\$27,186,757	15
Total Wages (Taxable Employers)(000)**:	\$21,356,616	15
Taxable Wages (000)**:	\$12,154,453	9
Avg. Weekly Wage**:	\$799.76	14
Avg. Tax Rate on Taxable Wages (%) **:	1.83	34
Avg. Tax Rate on Total Wages (%) **:	0.89	11
Calendar Yr Taxable Wage Base:	\$24,000	9
Trust Fund (TF) Balance (000):		
(Including Loans):	\$396,108	32
TF as % of Total Wages*:	0.44	45
Interest Earned (000):	\$4,896	33
Avg. High Cost Multiple +:	0.28	42
High Cost Multiple +:	0.22	41

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.8	27
TUR (%):	3.7	4.0	35
Total Unemp. (000):	110.2	116.8	23
Insured Unemployed (000) ***			
Regular Programs:	40.9	46.6	17
All Programs:	40.9	46.6	17
Reciency Rates (%) ***			
Regular Programs:	37	40	22
All Programs:	37	40	22
Covered Emp. (000)**:	2,666	2,637	19
Civ. Labor Force (000):	2,977	2,954	21
Subj. Employers (000):	134	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$28,561	\$161,734	37	\$99,628	2005.4	\$1,738	1972.4
<u>Initial Claims:</u>	37,784	132,254	31	111,429	1982.1	10,210	1972.3
<u>First Payments:</u>	13,327	53,135	34	46,604	1982.1	3,605	1972.3
<u>Weeks Claimed:</u>	209,853	1,085,846	34	687,309	1983.1	64,694	1972.4
<u>Wks Compensated:</u>	169,601	897,214	34	545,032	1983.1	43,771	1972.4
<u>Exhaustions:</u>	3,711	27,641	35	13,945	2006.1	903	1973.4
<u>Exhaustion Rate:</u>		27.4%	41	37.6%	1983.3	19.3%	1974.3
<u>Average Duration:</u>		16.9	10	16.9	2006.4	8.5	1974.4
<u>AWBA:</u>	\$175.22	\$185.84	52	\$202.61	2005.4	\$31.97	1974.1
As % of AWW:	30.1		44				
<u>Avg. Benefits per First Payment:</u>		\$3,044					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$140,277	42
<u>Total Wages (000)**:</u>	\$8,227,082	35
<u>Total Wages (Taxable Employers)(000)**:</u>	\$6,541,343	35
<u>Taxable Wages (000)**:</u>	\$1,455,628	38
<u>Avg. Weekly Wage**:</u>	\$581.44	50
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.75	36
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.50	41
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$732,492	15
<u>TF as % of Total Wages*:</u>	2.67	10
<u>Interest Earned (000):</u>	\$8,614	17
<u>Avg. High Cost Multiple +:</u>	1.75	3
<u>High Cost Multiple +:</u>	1.36	3

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.6	2.0	30
<u>TUR (%):</u>	6.8	7.6	2
<u>Total Unemp. (000):</u>	90.8	100.5	27
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	17.5	22.6	33
<u>All Programs:</u>	17.5	22.6	33
Reciency Rates (%) ***			
<u>Regular Programs:</u>	19	22	50
<u>All Programs:</u>	19	22	50
<u>Covered Emp. (000)**:</u>	1,099	1,087	35
<u>Civ. Labor Force (000):</u>	1,329	1,322	34
<u>Subj. Employers (000):</u>	55	55	36

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 **Missouri**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$93,774	\$394,648	21	\$174,057	2002.1	\$13,289	1973.3
Initial Claims:	105,197	362,719	17	230,473	1975.1	61,852	1972.2
First Payments:	33,479	134,756	18	102,722	1975.1	21,081	1972.2
Weeks Claimed:	550,636	2,352,901	16	1,390,771	1975.1	368,393	1973.3
Wks Compensated:	443,151	1,910,468	19	1,168,718	1975.1	267,636	1973.3
Exhaustions:	9,840	41,725	19	30,085	1975.3	5,746	1973.4
Exhaustion Rate:		31.9%	30	43.2%	2004.2	22.6%	2000.4
Average Duration:		14.2	30	16.6	2004.1	10.4	1979.3
AWBA:	\$218.12	\$212.28	46	\$218.12	2006.4	\$49.06	1971.3
As % of AWW:	31.0		43				
Avg. Benefits per First Payment:		\$2,929					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$571,099	18
Total Wages (000)**:	\$24,196,097	21
Total Wages (Taxable Employers)(000)**:	\$19,152,285	20
Taxable Wages (000)**:	\$5,547,489	17
Avg. Weekly Wage**:	\$703.56	27
Avg. Tax Rate on Taxable Wages (%) **:	2.18	27
Avg. Tax Rate on Total Wages (%) **:	0.68	30
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$106,331	51
TF as % of Total Wages*:	0.13	51
Interest Earned (000):	\$21	53
Avg. High Cost Multiple +:	N.A.	53
High Cost Multiple +:	N.A.	53

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.8	26
TUR (%):	4.8	4.8	10
Total Unemp. (000):	146.7	147.5	15
Insured Unemployed (000) ***			
Regular Programs:	44.0	46.9	16
All Programs:	44.0	46.9	16
Reciency Rates (%) ***			
Regular Programs:	30	32	31
All Programs:	30	32	31
Covered Emp. (000)**:	2,674	2,631	18
Civ. Labor Force (000):	3,069	3,052	17
Subj. Employers (000):	139	138	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):	\$135,457 1
Loan per Cov Employee:	\$51 1
Loan as % of Total Wages*:	0.1678 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: 2006.4

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$13,709	\$58,175	49	\$29,706	2004.1	\$1,267	1971.3
Initial Claims:	17,814	45,849	43	23,928	1982.4	7,063	2006.3
First Payments:	6,441	20,422	43	14,506	1982.1	2,169	1971.3
Weeks Claimed:	86,903	351,258	46	218,479	1983.1	47,952	1973.3
Wks Compensated:	68,702	301,159	47	184,305	1983.1	31,660	1971.3
Exhaustions:	1,413	6,318	46	5,570	1983.1	1,032	1971.4
Exhaustion Rate:		31.6%	33	46.0%	1983.3	25.2%	1978.3
Average Duration:		14.8	20	16.3	2004.2	12.2	1979.1
AWBA:	\$205.71	\$203.74	47	\$233.59	2005.1	\$37.87	1971.2
As % of AWW:	36.7		30				
Avg. Benefits per First Payment:		\$2,849					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$81,689	47
Total Wages (000)**:	\$3,047,697	47
Total Wages (Taxable Employers)(000)**:	\$2,527,595	47
Taxable Wages (000)**:	\$1,883,466	39
Avg. Weekly Wage**:	\$560.81	52
Avg. Tax Rate on Taxable Wages (%) **:	1.17	50
Avg. Tax Rate on Total Wages (%) **:	0.77	22
Calendar Yr Taxable Wage Base:	\$22,700	10
Trust Fund (TF) Balance (000):		
(Including Loans):	\$250,437	39
TF as % of Total Wages*:	2.36	13
Interest Earned (000):	\$2,926	40
Avg. High Cost Multiple +:	1.39	6
High Cost Multiple +:	0.78	14

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.8	24
TUR (%):	2.9	3.5	47
Total Unemp. (000):	14.6	17.6	46
Insured Unemployed (000) ***			
Regular Programs:	7.4	7.5	44
All Programs:	7.4	7.5	44
Reciency Rates (%) ***			
Regular Programs:	51	43	5
All Programs:	51	43	5
Covered Emp. (000)**:	418	407	47
Civ. Labor Force (000):	502	502	45
Subj. Employers (000):	37	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):	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 **Nebraska**

CYQ: 2006.4

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$20,661	\$86,161	45	\$40,183	2003.1	\$2,319	1971.3
Initial Claims:	21,086	71,788	38	29,750	1982.4	7,244	1972.2
First Payments:	8,037	33,424	39	22,141	1975.1	3,557	1972.2
Weeks Claimed:	131,020	562,830	39	314,764	1983.1	51,311	1972.3
Wks Compensated:	91,458	430,792	41	282,568	1983.1	45,263	1978.3
Exhaustions:	3,578	15,010	37	6,938	1983.1	917	1977.4
Exhaustion Rate:		42.5%	7	47.3%	1975.2	23.7%	1989.1
Average Duration:		12.9	43	15.4	1976.1	10.3	1980.2
AWBA:	\$233.00	\$230.86	42	\$233.88	2006.1	\$42.90	1971.3
As % of AWW:	36.6		31				
Avg. Benefits per First Payment:		\$2,578					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$161,807	38
Total Wages (000)**:	\$7,230,283	37
Total Wages (Taxable Employers)(000)**:	\$5,577,183	37
Taxable Wages (000)**:	\$1,194,176	40
Avg. Weekly Wage**:	\$637.39	42
Avg. Tax Rate on Taxable Wages (%) **:	2.50	18
Avg. Tax Rate on Total Wages (%) **:	0.66	33
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$233,698	41
TF as % of Total Wages*:	0.99	28
Interest Earned (000):	\$2,755	42
Avg. High Cost Multiple +:	1.03	17
High Cost Multiple +:	0.63	20

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.2	40
TUR (%):	2.7	3.2	50
Total Unemp. (000):	27.1	31.6	40
Insured Unemployed (000) ***			
Regular Programs:	10.0	10.5	41
All Programs:	10.0	10.5	41
Reciency Rates (%) ***			
Regular Programs:	37	33	23
All Programs:	37	33	23
Covered Emp. (000)**:	890	881	37
Civ. Labor Force (000):	987	986	37
Subj. Employers (000):	48	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):	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 Nevada

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$62,176	\$227,999	28	\$102,406	2002.1	\$3,807	1971.2
Initial Claims:	37,965	131,664	29	65,819	2001.4	15,524	1989.2
First Payments:	18,762	63,614	29	37,987	2001.4	5,250	1973.2
Weeks Claimed:	254,058	957,189	32	511,261	2001.4	81,969	1973.3
Wks Compensated:	226,853	848,811	30	449,715	2002.1	70,349	1978.3
Exhaustions:	4,763	18,727	32	12,048	2002.2	1,506	1978.3
Exhaustion Rate:		31.8%	31	50.0%	1976.3	21.3%	1989.3
Average Duration:		13.3	39	16.9	1983.4	11.4	1979.2
AWBA:	\$280.20	\$274.02	20	\$280.20	2006.4	\$46.51	1971.2
As % of AWW:	37.1		28				
Avg. Benefits per First Payment:		\$3,584					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$359,278	25
Total Wages (000)**:	\$12,163,677	30
Total Wages (Taxable Employers)(000)**:	\$10,591,083	29
Taxable Wages (000)**:	\$6,981,134	18
Avg. Weekly Wage**:	\$754.77	20
Avg. Tax Rate on Taxable Wages (%) **:	1.43	46
Avg. Tax Rate on Total Wages (%) **:	0.83	19
Calendar Yr Taxable Wage Base:	\$24,600	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$728,364	16
TF as % of Total Wages*:	1.65	17
Interest Earned (000):	\$8,550	18
Avg. High Cost Multiple +:	0.98	20
High Cost Multiple +:	0.60	21

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.6	25
TUR (%):	4.1	4.1	26
Total Unemp. (000):	53.8	52.4	35
Insured Unemployed (000) ***			
Regular Programs:	20.0	19.0	31
All Programs:	20.0	19.0	31
Reciency Rates (%) ***			
Regular Programs:	37	36	21
All Programs:	37	36	21
Covered Emp. (000)**:	1,259	1,233	32
Civ. Labor Force (000):	1,318	1,281	36
Subj. Employers (000):	58	57	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$16,275	\$72,701	48	\$34,830	2003.1	\$1,519	1972.4
<u>Initial Claims:</u>	14,184	48,581	45	37,881	1974.4	5,974	2000.2
<u>First Payments:</u>	5,690	24,988	46	31,034	1975.2	2,086	1999.4
<u>Weeks Claimed:</u>	74,249	344,337	49	266,020	1975.1	24,573	1987.4
<u>Wks Compensated:</u>	63,762	292,507	49	240,574	1975.1	16,768	1987.4
<u>Exhaustions:</u>	887	3,780	49	5,519	1991.4	1	1985.3
<u>Exhaustion Rate:</u>		15.9%	52	33.8%	2003.2	1.8%	1988.1
<u>Average Duration:</u>		11.7	48	18.0	2004.1	5.4	1988.1
<u>AWBA:</u>	\$263.72	\$255.58	29	\$271.36	2002.4	\$45.06	1971.2
As % of AWW:	33.2		37				
<u>Avg. Benefits per First Payment:</u>		\$2,909					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$66,102	48
<u>Total Wages (000)**:</u>	\$6,221,437	38
<u>Total Wages (Taxable Employers)(000)**:</u>	\$4,886,602	38
<u>Taxable Wages (000)**:</u>	\$774,790	46
<u>Avg. Weekly Wage**:</u>	\$793.84	15
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.47	43
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.33	51
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	41
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$265,249	36
<u>TF as % of Total Wages*:</u>	1.26	23
<u>Interest Earned (000):</u>	\$3,142	39
<u>Avg. High Cost Multiple +:</u>	1.35	8
<u>High Cost Multiple +:</u>	0.50	23

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	1.1	47
<u>TUR (%):</u>	3.2	3.4	40
<u>Total Unemp. (000):</u>	23.8	25.1	42
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	6.1	6.9	47
<u>All Programs:</u>	6.1	6.9	47
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	25	27	45
<u>All Programs:</u>	25	27	45
<u>Covered Emp. (000)**:</u>	622	617	41
<u>Civ. Labor Force (000):</u>	744	740	41
<u>Subj. Employers (000):</u>	41	41	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$419,417	\$1,808,857	5	\$616,958	2004.1	\$64,334	1972.4
Initial Claims:	147,605	538,572	10	290,136	1975.1	93,677	1987.3
First Payments:	70,978	305,259	7	185,783	1975.1	45,958	1988.2
Weeks Claimed:	1,332,455	5,839,228	6	2,824,241	1975.1	762,372	1987.4
Wks Compensated:	1,227,452	5,433,073	6	2,724,700	1975.1	715,819	1987.4
Exhaustions:	32,023	134,554	5	65,321	1975.2	18,202	1988.4
Exhaustion Rate:		44.4%	3	58.7%	2003.1	33.3%	1988.3
Average Duration:		17.8	5	19.5	1993.1	13.7	1974.1
AWBA:	\$354.37	\$344.09	3	\$354.37	2006.4	\$61.32	1971.1
As % of AWW:	36.2		32				
Avg. Benefits per First Payment:		\$5,926					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,612,616	7
Total Wages (000)**:	\$48,342,154	8
Total Wages (Taxable Employers)(000)**:	\$38,821,484	7
Taxable Wages (000)**:	\$19,407,824	3
Avg. Weekly Wage**:	\$977.84	5
Avg. Tax Rate on Taxable Wages (%) **:	1.53	40
Avg. Tax Rate on Total Wages (%) **:	0.69	29
Calendar Yr Taxable Wage Base:	\$26,600	6
Trust Fund (TF) Balance (000):		
(Including Loans):	\$693,638	20
TF as % of Total Wages*:	0.42	46
Interest Earned (000):	\$8,824	14
Avg. High Cost Multiple +:	0.23	48
High Cost Multiple +:	0.13	48

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.8	6
TUR (%):	4.0	4.8	27
Total Unemp. (000):	181.0	214.1	11
Insured Unemployed (000) ***			
Regular Programs:	99.5	109.5	6
All Programs:	99.5	109.5	6
Reciency Rates (%) ***			
Regular Programs:	55	51	2
All Programs:	55	51	2
Covered Emp. (000)**:	3,940	3,879	10
Civ. Labor Force (000):	4,484	4,485	11
Subj. Employers (000):	262	261	7

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for New Mexico

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$25,390	\$101,343	39	\$36,093	2004.1	\$2,686	1972.3
Initial Claims:	13,419	50,874	48	25,921	1983.1	9,060	2006.1
First Payments:	6,847	25,388	42	12,622	1975.1	3,613	1972.2
Weeks Claimed:	121,189	520,018	41	275,784	1983.1	82,983	1972.3
Wks Compensated:	102,187	430,016	39	220,164	1983.1	58,692	1972.3
Exhaustions:	2,703	9,405	39	5,308	1983.1	994	1978.4
Exhaustion Rate:		38.3%	12	46.4%	1983.2	21.8%	1979.4
Average Duration:		16.9	9	19.3	1976.1	14.1	1980.2
AWBA:	\$250.38	\$237.70	36	\$250.38	2006.4	\$44.69	1971.2
As % of AWW:	39.9		16				
Avg. Benefits per First Payment:		\$3,992					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$104,168	45
Total Wages (000)**:	\$6,409,438	39
Total Wages (Taxable Employers)(000)**:	\$4,884,036	39
Taxable Wages (000)**:	\$2,774,308	37
Avg. Weekly Wage**:	\$628.00	44
Avg. Tax Rate on Taxable Wages (%) **:	0.95	51
Avg. Tax Rate on Total Wages (%) **:	0.49	42
Calendar Yr Taxable Wage Base:	\$18,600	14
Trust Fund (TF) Balance (000):		
(Including Loans):	\$578,168	24
TF as % of Total Wages*:	2.84	9
Interest Earned (000):	\$6,763	24
Avg. High Cost Multiple +:	2.03	1
High Cost Multiple +:	1.73	1

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.4	39
TUR (%):	3.8	4.3	33
Total Unemp. (000):	36.2	40.8	37
Insured Unemployed (000) ***			
Regular Programs:	10.2	10.7	38
All Programs:	10.2	10.7	38
Reciency Rates (%) ***			
Regular Programs:	28	26	37
All Programs:	28	26	37
Covered Emp. (000)**:	778	762	38
Civ. Labor Force (000):	954	953	38
Subj. Employers (000):	45	45	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$501,576	\$2,162,880	2	\$933,140	2002.1	\$126,179	1973.4
Initial Claims:	253,102	992,329	4	674,249	1974.4	188,751	2000.3
First Payments:	108,656	454,201	3	355,805	1975.1	78,936	1985.2
Weeks Claimed:	2,115,630	9,377,912	2	5,968,340	1975.1	1,728,933	1999.4
Wks Compensated:	1,887,400	8,117,589	2	5,422,159	1975.1	1,543,669	2000.2
Exhaustions:	42,452	177,109	2	119,461	1975.3	36,374	1988.1
Exhaustion Rate:		37.7%	14	59.2%	2003.2	29.2%	1974.3
Average Duration:		17.9	4	23.0	1976.1	15.4	2001.2
AWBA:	\$277.85	\$277.41	24	\$279.30	2006.2	\$57.80	1971.3
As % of AWW:	26.5		50				
Avg. Benefits per First Payment:		\$4,762					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,592,360	2
Total Wages (000)**:	\$104,205,307	2
Total Wages (Taxable Employers)(000)**:	\$77,830,904	3
Taxable Wages (000)**:	\$10,802,424	4
Avg. Weekly Wage**:	\$1,048.56	3
Avg. Tax Rate on Taxable Wages (%) **:	4.02	5
Avg. Tax Rate on Total Wages (%) **:	0.70	27
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$313,162	34
TF as % of Total Wages*:	0.08	52
Interest Earned (000):	\$5,146	31
Avg. High Cost Multiple +:	0.06	51
High Cost Multiple +:	0.03	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	2.2	16
TUR (%):	3.9	4.6	30
Total Unemp. (000):	366.3	431.6	3
Insured Unemployed (000) ***			
Regular Programs:	162.8	180.2	2
All Programs:	162.8	180.2	2
Reciency Rates (%) ***			
Regular Programs:	44	42	14
All Programs:	44	42	14
Covered Emp. (000)**:	8,348	8,255	3
Civ. Labor Force (000):	9,424	9,491	3
Subj. Employers (000):	491	488	2

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for North Carolina

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$205,945	\$836,748	11	\$347,056	2002.1	\$5,433	1973.4
Initial Claims:	158,992	610,916	9	603,068	1982.1	39,534	1972.4
First Payments:	60,160	238,656	11	247,972	1975.1	13,856	1972.4
Weeks Claimed:	950,362	4,057,177	11	2,374,887	1975.1	177,061	1973.4
Wks Compensated:	789,680	3,266,858	11	1,945,163	1975.1	131,814	1973.4
Exhaustions:	22,697	96,747	9	39,392	1975.2	1,894	1973.4
Exhaustion Rate:		40.5%	8	40.5%	2006.4	12.5%	1989.1
Average Duration:		13.7	34	14.2	2004.2	7.5	1988.4
AWBA:	\$270.42	\$265.08	27	\$270.42	2006.4	\$38.77	1972.2
As % of AWW:	38.4		25				
Avg. Benefits per First Payment:		\$3,506					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$961,293	12
Total Wages (000)**:	\$34,640,919	13
Total Wages (Taxable Employers)(000)**:	\$28,027,668	13
Taxable Wages (000)**:	\$13,874,638	8
Avg. Weekly Wage**:	\$705.13	26
Avg. Tax Rate on Taxable Wages (%) **:	2.00	29
Avg. Tax Rate on Total Wages (%) **:	0.89	12
Calendar Yr Taxable Wage Base:	\$17,800	16
Trust Fund (TF) Balance (000):		
(Including Loans):	\$186,570	46
TF as % of Total Wages*:	0.16	50
Interest Earned (000):	\$2,456	44
Avg. High Cost Multiple +:	0.12	50
High Cost Multiple +:	0.07	50

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	2.0	18
TUR (%):	4.7	4.7	12
Total Unemp. (000):	210.0	206.9	10
Insured Unemployed (000) ***			
Regular Programs:	74.8	76.6	11
All Programs:	74.8	76.6	11
Reciency Rates (%) ***			
Regular Programs:	36	37	24
All Programs:	36	37	24
Covered Emp. (000)**:	3,894	3,843	11
Civ. Labor Force (000):	4,493	4,429	10
Subj. Employers (000):	193	192	12

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 Dakota

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$7,604	\$38,006	50	\$23,730	1983.1	\$620	1971.3
<u>Initial Claims:</u>	11,574	27,919	49	19,325	1982.4	2,017	1971.3
<u>First Payments:</u>	4,634	13,627	49	11,508	1983.1	929	1971.3
<u>Weeks Claimed:</u>	37,280	175,746	50	179,165	1983.1	19,179	1971.3
<u>Wks Compensated:</u>	29,237	150,153	50	171,825	1983.1	14,351	1971.3
<u>Exhaustions:</u>	742	4,247	50	4,709	1983.2	382	1971.4
<u>Exhaustion Rate:</u>		34.4%	25	47.0%	1983.2	23.0%	1979.1
<u>Average Duration:</u>		11.0	53	15.9	1987.1	9.8	1997.2
<u>AWBA:</u>	\$262.31	\$254.84	30	\$262.31	2006.4	\$43.75	1971.3
As % of AWW:	44.9		3				
<u>Avg. Benefits per First Payment:</u>		\$2,789					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$57,471	49
<u>Total Wages (000)**:</u>	\$2,488,881	51
<u>Total Wages (Taxable Employers)(000)**:</u>	\$1,804,034	51
<u>Taxable Wages (000)**:</u>	\$1,204,675	48
<u>Avg. Weekly Wage**:</u>	\$584.26	49
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.38	47
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.76	24
<u>Calendar Yr Taxable Wage Base:</u>	\$21,300	12
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$119,471	49
<u>TF as % of Total Wages*:</u>	1.57	18
<u>Interest Earned (000):</u>	\$1,395	50
<u>Avg. High Cost Multiple +:</u>	0.74	27
<u>High Cost Multiple +:</u>	0.67	18

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.9	1.1	51
<u>TUR (%):</u>	2.8	3.3	48
<u>Total Unemp. (000):</u>	10.1	12.0	51
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	3.0	3.5	50
<u>All Programs:</u>	3.0	3.5	50
Reciency Rates (%) ***			
<u>Regular Programs:</u>	29	29	32
<u>All Programs:</u>	29	29	32
<u>Covered Emp. (000)**:</u>	329	322	49
<u>Civ. Labor Force (000):</u>	364	364	49
<u>Subj. Employers (000):</u>	20	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$254,279	\$1,177,610	9	\$479,209	2002.1	\$19,670	1973.3
Initial Claims:	181,195	624,886	7	491,161	1982.4	77,739	1973.2
First Payments:	65,809	275,431	9	262,818	1975.1	29,637	1973.2
Weeks Claimed:	1,166,036	5,078,658	8	3,509,353	1982.1	469,902	1973.3
Wks Compensated:	882,768	4,140,025	9	3,169,009	1982.1	351,318	1973.4
Exhaustions:	18,462	79,243	11	72,068	1982.3	6,345	1973.4
Exhaustion Rate:		28.6%	40	44.9%	1983.1	16.5%	2000.4
Average Duration:		15.0	17	18.7	1983.4	10.2	1974.1
AWBA:	\$293.06	\$287.03	12	\$293.06	2006.4	\$49.28	1971.2
As % of AWW:	40.2		15				
Avg. Benefits per First Payment:		\$4,276					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,115,312	11
Total Wages (000)**:	\$48,698,082	7
Total Wages (Taxable Employers)(000)**:	\$38,396,442	8
Taxable Wages (000)**:	\$8,091,013	10
Avg. Weekly Wage**:	\$729.02	23
Avg. Tax Rate on Taxable Wages (%) **:	2.56	15
Avg. Tax Rate on Total Wages (%) **:	0.67	32
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$499,580	27
TF as % of Total Wages*:	0.31	48
Interest Earned (000):	\$6,680	25
Avg. High Cost Multiple +:	0.14	49
High Cost Multiple +:	0.10	49

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.9	23
TUR (%):	5.1	5.4	7
Total Unemp. (000):	303.8	319.0	5
Insured Unemployed (000) ***			
Regular Programs:	91.4	99.5	8
All Programs:	91.4	99.5	8
Reciency Rates (%) ***			
Regular Programs:	30	31	30
All Programs:	30	31	30
Covered Emp. (000)**:	5,282	5,245	7
Civ. Labor Force (000):	5,984	5,939	7
Subj. Employers (000):	227	229	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):	\$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 **Oklahoma**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$37,309	\$142,350	35	\$77,707	1983.1	\$5,871	1972.3
Initial Claims:	27,380	98,606	37	72,345	1982.3	19,985	2000.2
First Payments:	10,928	41,089	37	40,001	1982.4	7,273	1978.3
Weeks Claimed:	186,167	732,539	35	623,327	1983.1	130,917	1978.3
Wks Compensated:	158,296	622,187	35	552,703	1983.1	86,510	1978.3
Exhaustions:	4,003	16,211	34	22,782	1983.1	2,430	1998.4
Exhaustion Rate:		39.4%	10	59.8%	1983.2	24.7%	2000.4
Average Duration:		15.1	16	17.4	2004.2	10.3	1982.2
AWBA:	\$241.27	\$233.23	39	\$241.27	2006.4	\$14.70	1971.1
As % of AWW:	38.5		24				
Avg. Benefits per First Payment:		\$3,464					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$257,034	31
Total Wages (000)**:	\$11,903,713	31
Total Wages (Taxable Employers)(000)**:	\$9,880,673	31
Taxable Wages (000)**:	\$4,339,216	28
Avg. Weekly Wage**:	\$626.23	45
Avg. Tax Rate on Taxable Wages (%) **:	1.50	42
Avg. Tax Rate on Total Wages (%) **:	0.63	35
Calendar Yr Taxable Wage Base:	\$13,200	20
Trust Fund (TF) Balance (000):		
(Including Loans):	\$747,655	13
TF as % of Total Wages*:	1.75	15
Interest Earned (000):	\$8,756	15
Avg. High Cost Multiple +:	1.39	5
High Cost Multiple +:	1.28	4

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	45
TUR (%):	3.7	3.9	37
Total Unemp. (000):	65.2	69.1	31
Insured Unemployed (000) ***			
Regular Programs:	14.9	14.7	35
All Programs:	14.9	14.7	35
Reciency Rates (%) ***			
Regular Programs:	23	21	47
All Programs:	23	21	47
Covered Emp. (000)**:	1,467	1,443	30
Civ. Labor Force (000):	1,768	1,760	29
Subj. Employers (000):	80	79	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$117,648	\$473,320	18	\$234,369	2002.1	\$7,771	1972.3
Initial Claims:	95,738	308,528	19	153,754	2001.4	39,945	1972.3
First Payments:	34,021	125,609	17	61,610	2003.1	11,218	1972.3
Weeks Claimed:	505,683	2,080,722	18	1,050,912	1982.1	236,902	1972.3
Wks Compensated:	428,343	1,792,428	21	978,274	2003.1	171,876	1972.3
Exhaustions:	8,578	38,641	22	23,099	2002.2	2,889	1973.4
Exhaustion Rate:		31.0%	35	46.9%	2003.2	18.4%	1979.4
Average Duration:		14.3	28	18.0	2002.4	12.0	1980.2
AWBA:	\$280.78	\$269.63	19	\$284.15	2002.4	\$42.83	1971.2
As % of AWW:	39.3		22				
Avg. Benefits per First Payment:		\$3,768					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$718,412	15
Total Wages (000)**:	\$15,329,374	26
Total Wages (Taxable Employers)(000)**:	\$11,906,289	27
Taxable Wages (000)**:	\$8,359,969	15
Avg. Weekly Wage**:	\$714.88	25
Avg. Tax Rate on Taxable Wages (%) **:	2.36	21
Avg. Tax Rate on Total Wages (%) **:	1.42	3
Calendar Yr Taxable Wage Base:	\$29,000	5
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,737,203	5
TF as % of Total Wages*:	3.43	1
Interest Earned (000):	\$20,343	5
Avg. High Cost Multiple +:	1.36	7
High Cost Multiple +:	1.07	6

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	2.5	8
TUR (%):	4.9	5.4	9
Total Unemp. (000):	93.2	102.4	26
Insured Unemployed (000) ***			
Regular Programs:	40.3	41.8	18
All Programs:	40.3	41.8	18
Reciency Rates (%) ***			
Regular Programs:	43	41	15
All Programs:	43	41	15
Covered Emp. (000)**:	1,677	1,648	27
Civ. Labor Force (000):	1,906	1,889	26
Subj. Employers (000):	111	110	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$463,030	\$2,082,900	3	\$844,154	2003.1	\$65,467	1971.3
<u>Initial Claims:</u>	332,984	1,156,312	2	595,313	1982.4	188,957	2000.3
<u>First Payments:</u>	102,880	447,066	4	294,655	1975.1	70,828	1973.2
<u>Weeks Claimed:</u>	1,982,880	8,600,338	3	4,645,096	1983.1	1,301,090	1988.4
<u>Wks Compensated:</u>	1,596,511	7,346,051	3	4,309,149	1983.1	1,122,944	1988.4
<u>Exhaustions:</u>	32,778	133,827	4	77,689	1983.1	15,144	1973.4
<u>Exhaustion Rate:</u>		30.0%	39	38.3%	1994.1	16.7%	1980.1
<u>Average Duration:</u>		16.4	13	20.9	1983.3	13.5	1979.3
<u>AWBA:</u>	\$309.90	\$301.27	8	\$309.90	2006.4	\$50.64	1971.3
As % of AWW:	39.8		17				
<u>Avg. Benefits per First Payment:</u>		\$4,659					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$2,427,440	4
<u>Total Wages (000)**:</u>	\$54,666,322	6
<u>Total Wages (Taxable Employers)(000)**:</u>	\$42,152,479	6
<u>Taxable Wages (000)**:</u>	\$6,965,041	12
<u>Avg. Weekly Wage**:</u>	\$778.63	17
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	5.39	1
<u>Avg. Tax Rate on Total Wages (%) **:</u>	1.22	6
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	41
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$1,383,464	6
<u>TF as % of Total Wages*:</u>	0.77	33
<u>Interest Earned (000):</u>	\$17,725	6
<u>Avg. High Cost Multiple +:</u>	0.28	43
<u>High Cost Multiple +:</u>	0.23	40

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.8	3.0	4
<u>TUR (%):</u>	4.1	4.6	25
<u>Total Unemp. (000):</u>	262.0	291.2	7
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	153.9	166.4	3
<u>All Programs:</u>	153.9	166.4	3
Reciency Rates (%) ***			
<u>Regular Programs:</u>	59	57	1
<u>All Programs:</u>	59	57	1
<u>Covered Emp. (000)**:</u>	5,537	5,476	6
<u>Civ. Labor Force (000):</u>	6,329	6,308	6
<u>Subj. Employers (000):</u>	285	284	6

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 **Puerto Rico**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$47,160	\$197,252	32	\$67,074	2001.3	\$9,234	1971.2
Initial Claims:	34,324	251,191	32	132,965	2006.2	34,324	2006.4
First Payments:	20,229	100,947	28	46,272	1998.4	6,319	1984.1
Weeks Claimed:	486,903	2,035,963	19	922,160	1975.2	341,054	1988.2
Wks Compensated:	441,773	1,853,270	20	671,786	1994.2	198,213	1983.2
Exhaustions:	10,458	46,920	16	26,319	1976.3	3,103	1983.2
Exhaustion Rate:		45.4%	2	98.6%	1984.3	30.3%	1982.2
Average Duration:		18.4	3	39.4	1984.3	13.8	1989.4
AWBA:	\$110.00	\$109.76	53	\$110.45	2006.2	\$29.70	1971.1
As % of AWW:	25.0		52				
Avg. Benefits per First Payment:		\$1,954					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$194,289	36
Total Wages (000)**:	\$5,698,338	40
Total Wages (Taxable Employers)(000)**:	\$3,847,214	43
Taxable Wages (000)**:	\$1,380,417	43
Avg. Weekly Wage**:	\$440.64	53
Avg. Tax Rate on Taxable Wages (%) **:	3.27	8
Avg. Tax Rate on Total Wages (%) **:	1.16	8
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$525,623	26
TF as % of Total Wages*:	3.23	3
Interest Earned (000):	\$6,231	26
Avg. High Cost Multiple +:	1.00	18
High Cost Multiple +:	0.73	15

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.7	3.9	2
TUR (%):	9.6	10.4	1
Total Unemp. (000):	134.6	146.0	18
Insured Unemployed (000) ***			
Regular Programs:	38.6	40.6	20
All Programs:	38.6	40.6	20
Reciency Rates (%) ***			
Regular Programs:	29	28	35
All Programs:	29	28	35
Covered Emp. (000)**:	1,026	1,032	36
Civ. Labor Force (000):	1,405	1,407	32
Subj. Employers (000):	66	64	33

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$39,517	\$190,853	34	\$68,789	1991.1	\$6,858	1972.4
Initial Claims:	20,661	76,696	39	102,513	1978.2	14,082	1989.1
First Payments:	7,989	37,588	41	51,557	1978.2	6,427	1988.2
Weeks Claimed:	132,102	642,301	38	508,725	1975.1	104,435	1987.4
Wks Compensated:	115,758	572,967	38	444,513	1975.1	85,635	1987.4
Exhaustions:	3,154	13,867	38	12,648	1975.2	1,870	1987.4
Exhaustion Rate:		36.9%	18	51.5%	1994.1	18.6%	1979.1
Average Duration:		15.2	15	19.5	1976.1	9.2	1979.1
AWBA:	\$351.02	\$341.76	4	\$351.02	2006.4	\$54.10	1971.3
As % of AWW:	46.6		2				
Avg. Benefits per First Payment:		\$5,077					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$202,890	35
Total Wages (000)**:	\$4,588,125	46
Total Wages (Taxable Employers)(000)**:	\$3,362,909	46
Taxable Wages (000)**:	\$1,543,992	41
Avg. Weekly Wage**:	\$753.45	21
Avg. Tax Rate on Taxable Wages (%) **:	3.32	7
Avg. Tax Rate on Total Wages (%) **:	1.41	4
Calendar Yr Taxable Wage Base:	\$16,000	17
Trust Fund (TF) Balance (000):		
(Including Loans):	\$193,196	44
TF as % of Total Wages*:	1.38	22
Interest Earned (000):	\$2,319	46
Avg. High Cost Multiple +:	0.47	33
High Cost Multiple +:	0.32	35

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	2.6	12
TUR (%):	4.5	5.2	17
Total Unemp. (000):	26.3	30.3	41
Insured Unemployed (000) ***			
Regular Programs:	10.1	12.2	40
All Programs:	10.1	12.2	40
Reciency Rates (%) ***			
Regular Programs:	38	40	20
All Programs:	38	40	20
Covered Emp. (000)**:	474	468	45
Civ. Labor Force (000):	579	578	44
Subj. Employers (000):	34	34	44

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$83,399	\$323,146	24	\$123,120	2002.1	\$4,284	1973.3
<u>Initial Claims:</u>	85,026	298,932	20	259,218	1982.1	17,287	1973.2
<u>First Payments:</u>	29,360	112,134	20	132,837	1975.1	6,914	1972.4
<u>Weeks Claimed:</u>	486,403	1,866,340	20	1,140,593	1975.1	119,478	1973.2
<u>Wks Compensated:</u>	379,652	1,499,263	22	942,398	1975.1	93,407	1973.3
<u>Exhaustions:</u>	9,932	40,776	18	19,459	1975.2	2,196	1973.4
<u>Exhaustion Rate:</u>		37.1%	17	49.1%	1975.2	17.7%	1990.2
<u>Average Duration:</u>		13.4	38	14.7	1976.1	7.9	1975.1
<u>AWBA:</u>	\$227.17	\$222.80	43	\$227.17	2006.4	\$41.67	1971.1
As % of AWW:	35.2		33				
<u>Avg. Benefits per First Payment:</u>		\$2,882					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$292,015	29
<u>Total Wages (000)**:</u>	\$15,251,748	27
<u>Total Wages (Taxable Employers)(000)**:</u>	\$12,330,989	26
<u>Taxable Wages (000)**:</u>	\$2,305,943	32
<u>Avg. Weekly Wage**:</u>	\$646.25	40
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.21	26
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.56	38
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$251,315	38
<u>TF as % of Total Wages*:</u>	0.49	44
<u>Interest Earned (000):</u>	\$3,238	37
<u>Avg. High Cost Multiple +:</u>	0.34	41
<u>High Cost Multiple +:</u>	0.17	47

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.1	2.1	13
<u>TUR (%):</u>	6.5	6.5	4
<u>Total Unemp. (000):</u>	138.0	137.7	16
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	39.1	37.6	19
<u>All Programs:</u>	39.1	37.6	19
Reciency Rates (%) ***			
<u>Regular Programs:</u>	28	27	36
<u>All Programs:</u>	28	27	36
<u>Covered Emp. (000)**:</u>	1,834	1,807	24
<u>Civ. Labor Force (000):</u>	2,137	2,123	24
<u>Subj. Employers (000):</u>	93	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$3,594	\$19,148	52	\$10,598	2003.1	\$448	1971.3
<u>Initial Claims:</u>	5,860	17,623	52	13,637	1978.4	2,200	1971.2
<u>First Payments:</u>	1,911	7,872	52	6,177	1979.1	1,098	1971.2
<u>Weeks Claimed:</u>	23,590	111,439	52	88,801	1979.1	16,839	1971.3
<u>Wks Compensated:</u>	16,677	89,564	52	66,277	1979.1	12,003	1971.3
<u>Exhaustions:</u>	212	963	52	1,370	1975.2	105	2000.3
<u>Exhaustion Rate:</u>		11.8%	53	33.5%	1975.2	7.3%	2000.4
<u>Average Duration:</u>		11.4	50	14.6	1983.3	9.8	2001.1
<u>AWBA:</u>	\$220.06	\$218.51	45	\$222.23	2006.1	\$39.50	1971.3
As % of AWW:	39.0		23				
<u>Avg. Benefits per First Payment:</u>		\$2,432					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$19,867	52
<u>Total Wages (000)**:</u>	\$2,697,069	49
<u>Total Wages (Taxable Employers)(000)**:</u>	\$2,077,464	49
<u>Taxable Wages (000)**:</u>	\$435,722	51
<u>Avg. Weekly Wage**:</u>	\$563.65	51
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	0.80	52
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.22	52
<u>Calendar Yr Taxable Wage Base:</u>	\$8,500	34
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$19,504	53
<u>TF as % of Total Wages*:</u>	0.22	49
<u>Interest Earned (000):</u>	\$243	52
<u>Avg. High Cost Multiple +:</u>	0.27	44
<u>High Cost Multiple +:</u>	0.21	44

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.5	0.6	53
<u>TUR (%):</u>	3.0	3.2	44
<u>Total Unemp. (000):</u>	13.3	13.9	48
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	2.0	2.4	52
<u>All Programs:</u>	2.0	2.4	52
Reciency Rates (%) ***			
<u>Regular Programs:</u>	15	17	52
<u>All Programs:</u>	15	17	52
<u>Covered Emp. (000)**:</u>	376	369	48
<u>Civ. Labor Force (000):</u>	436	434	47
<u>Subj. Employers (000):</u>	25	25	48

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Tennessee

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$95,469	\$408,195	20	\$193,223	2002.1	\$7,536	1972.4
Initial Claims:	74,491	304,175	22	279,757	1982.1	27,840	1973.2
First Payments:	31,943	142,704	19	121,148	1975.1	14,013	1972.4
Weeks Claimed:	467,674	2,041,674	22	1,526,707	1975.1	231,044	1972.4
Wks Compensated:	444,674	1,945,924	18	1,189,643	1975.1	170,977	1972.4
Exhaustions:	11,696	49,842	15	29,480	1975.2	4,037	1973.4
Exhaustion Rate:		34.7%	23	40.2%	2003.4	19.6%	1984.3
Average Duration:		13.6	36	16.6	1976.1	8.8	1990.4
AWBA:	\$221.04	\$215.70	44	\$221.04	2006.4	\$41.43	1971.1
As % of AWW:	31.5		42				
Avg. Benefits per First Payment:		\$2,860					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$380,848	23
Total Wages (000)**:	\$24,279,145	20
Total Wages (Taxable Employers)(000)**:	\$20,134,130	19
Taxable Wages (000)**:	\$3,261,910	26
Avg. Weekly Wage**:	\$701.60	28
Avg. Tax Rate on Taxable Wages (%) **:	1.95	31
Avg. Tax Rate on Total Wages (%) **:	0.45	46
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$634,285	21
TF as % of Total Wages*:	0.75	34
Interest Earned (000):	\$7,822	21
Avg. High Cost Multiple +:	0.55	30
High Cost Multiple +:	0.34	33

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.5	34
TUR (%):	4.5	5.2	18
Total Unemp. (000):	136.3	154.7	17
Insured Unemployed (000) ***			
Regular Programs:	37.4	41.2	21
All Programs:	37.4	41.2	21
Reciency Rates (%) ***			
Regular Programs:	27	27	39
All Programs:	27	27	39
Covered Emp. (000)**:	2,690	2,664	17
Civ. Labor Force (000):	3,035	2,980	18
Subj. Employers (000):	114	113	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$270,885	\$1,106,112	8	\$592,800	2002.1	\$15,273	1973.4
Initial Claims:	163,466	640,927	8	292,684	2001.4	59,692	1973.3
First Payments:	71,595	297,478	6	148,987	2001.4	24,909	1973.2
Weeks Claimed:	1,201,528	4,937,365	7	2,704,288	2002.1	377,514	1973.3
Wks Compensated:	1,016,661	4,220,060	7	2,360,139	2002.1	306,120	1973.4
Exhaustions:	27,739	115,584	7	112,555	2002.1	9,367	1973.4
Exhaustion Rate:		35.5%	20	67.2%	2002.1	29.7%	1982.2
Average Duration:		14.2	29	17.0	2004.2	10.7	1975.1
AWBA:	\$276.20	\$271.04	26	\$276.20	2006.4	\$40.91	1971.3
As % of AWW:	34.8		34				
Avg. Benefits per First Payment:		\$3,718					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,624,608	6
Total Wages (000)**:	\$97,968,734	3
Total Wages (Taxable Employers)(000)**:	\$82,657,169	2
Taxable Wages (000)**:	\$16,628,894	2
Avg. Weekly Wage**:	\$793.14	16
Avg. Tax Rate on Taxable Wages (%) **:	2.32	23
Avg. Tax Rate on Total Wages (%) **:	0.58	37
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,964,805	4
TF as % of Total Wages*:	0.55	40
Interest Earned (000):	\$23,598	4
Avg. High Cost Multiple +:	0.38	38
High Cost Multiple +:	0.35	31

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.1	46
TUR (%):	4.4	4.9	22
Total Unemp. (000):	514.2	566.4	2
Insured Unemployed (000) ***			
Regular Programs:	98.6	107.7	7
All Programs:	98.6	107.7	7
Reciency Rates (%) ***			
Regular Programs:	19	19	51
All Programs:	19	19	51
Covered Emp. (000)**:	9,731	9,572	2
Civ. Labor Force (000):	11,625	11,481	2
Subj. Employers (000):	424	421	4

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

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$19,312	\$90,720	46	\$79,889	2002.1	\$3,256	1973.3
Initial Claims:	16,509	56,785	44	38,001	1982.4	10,343	1973.2
First Payments:	6,278	22,878	44	20,398	2001.4	4,234	2006.3
Weeks Claimed:	94,469	415,707	44	398,806	1983.1	78,788	1973.3
Wks Compensated:	71,104	339,038	45	307,666	1983.1	60,361	1973.3
Exhaustions:	1,728	8,687	44	8,568	1983.1	1,303	1973.3
Exhaustion Rate:		31.8%	32	46.6%	1983.2	20.5%	1978.3
Average Duration:		14.8	18	16.6	1983.3	10.7	1996.3
AWBA:	\$277.96	\$274.22	23	\$278.42	2002.2	\$44.14	1971.2
As % of AWW:	42.7		8				
Avg. Benefits per First Payment:		\$3,965					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$243,966	33
Total Wages (000)**:	\$9,457,833	33
Total Wages (Taxable Employers)(000)**:	\$7,719,357	33
Taxable Wages (000)**:	\$5,126,651	27
Avg. Weekly Wage**:	\$650.47	38
Avg. Tax Rate on Taxable Wages (%) **:	1.33	48
Avg. Tax Rate on Total Wages (%) **:	0.77	21
Calendar Yr Taxable Wage Base:	\$25,400	7
Trust Fund (TF) Balance (000):		
(Including Loans):	\$706,140	18
TF as % of Total Wages*:	2.15	14
Interest Earned (000):	\$8,132	20
Avg. High Cost Multiple +:	1.34	10
High Cost Multiple +:	1.06	7

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.7	0.8	52
TUR (%):	2.3	3.2	51
Total Unemp. (000):	30.8	41.7	39
Insured Unemployed (000) ***			
Regular Programs:	7.9	8.6	43
All Programs:	7.9	8.6	43
Reciency Rates (%) ***			
Regular Programs:	26	21	44
All Programs:	26	21	44
Covered Emp. (000)**:	1,133	1,107	34
Civ. Labor Force (000):	1,327	1,312	35
Subj. Employers (000):	67	65	32

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Vermont

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$17,235	\$84,517	47	\$35,804	2003.1	\$2,018	1973.3
Initial Claims:	14,031	41,800	46	21,356	1982.4	4,424	1988.3
First Payments:	5,819	22,143	45	11,432	1991.1	2,057	1988.3
Weeks Claimed:	76,165	348,021	48	172,983	1991.1	34,974	1988.3
Wks Compensated:	64,979	318,093	48	154,357	1991.1	29,653	1988.3
Exhaustions:	1,011	4,115	48	2,755	1975.3	400	1989.1
Exhaustion Rate:		18.7%	51	37.4%	1976.1	11.8%	2000.4
Average Duration:		14.4	27	19.1	1976.1	11.4	1989.4
AWBA:	\$276.65	\$275.27	25	\$283.96	2006.1	\$53.47	1971.1
As % of AWW:	41.4		11				
Avg. Benefits per First Payment:		\$3,817					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$56,330	50
Total Wages (000)**:	\$2,532,372	50
Total Wages (Taxable Employers)(000)**:	\$1,807,006	50
Taxable Wages (000)**:	\$364,565	52
Avg. Weekly Wage**:	\$667.63	34
Avg. Tax Rate on Taxable Wages (%) **:	2.42	20
Avg. Tax Rate on Total Wages (%) **:	0.65	34
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$195,303	43
TF as % of Total Wages*:	2.52	12
Interest Earned (000):	\$2,342	45
Avg. High Cost Multiple +:	1.33	11
High Cost Multiple +:	0.79	13

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	2.2	15
TUR (%):	3.4	3.5	38
Total Unemp. (000):	12.4	12.7	50
Insured Unemployed (000) ***			
Regular Programs:	5.7	6.6	48
All Programs:	5.7	6.6	48
Reciency Rates (%) ***			
Regular Programs:	46	51	11
All Programs:	46	51	11
Covered Emp. (000)**:	297	296	51
Civ. Labor Force (000):	367	364	48
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):	\$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 Virgin Islands

CYQ: 2006.4

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,688	\$4,809	53	\$21,838	2002.4	\$277	1988.1
Initial Claims:	635	2,469	53	3,877	1995.4	332	2000.1
First Payments:	457	1,393	53	3,838	1995.4	107	1978.1
Weeks Claimed:	7,373	24,603	53	25,858	1994.1	215	1974.3
Wks Compensated:	6,531	20,439	53	37,242	1995.4	2,660	1988.1
Exhaustions:	142	476	53	1,170	1994.2	51	1978.1
Exhaustion Rate:		35.3%	21	70.6%	2003.3	20.5%	1991.1
Average Duration:		14.7	21	41.3	1978.1	10.9	1991.1
AWBA:	\$278.61	\$253.23	22	\$1,142.90	2006.2	\$62.61	1978.4
As % of AWW:	43.6		7				
Avg. Benefits per First Payment:		\$3,452					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$1,412	53
Total Wages (000)**:	\$384,237	53
Total Wages (Taxable Employers)(000)**:	\$256,966	53
Taxable Wages (000)**:	\$161,672	53
Avg. Weekly Wage**:	\$638.75	41
Avg. Tax Rate on Taxable Wages (%) **:	0.28	53
Avg. Tax Rate on Total Wages (%) **:	0.16	53
Calendar Yr Taxable Wage Base:	\$20,500	13
Trust Fund (TF) Balance (000):		
(Including Loans):	\$29,396	52
TF as % of Total Wages*:	2.87	8
Interest Earned (000):	\$351	51
Avg. High Cost Multiple +:	1.15	13
High Cost Multiple +:	0.99	8

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.0	36
TUR (%):			
Total Unemp. (000):			
Insured Unemployed (000) ***			
Regular Programs:	0.5	0.4	53
All Programs:	0.5	0.4	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$86,281	\$334,997	23	\$207,301	2002.1	\$2,738	1972.4
<u>Initial Claims:</u>	77,039	270,209	21	185,586	1991.1	16,939	1973.2
<u>First Payments:</u>	24,483	106,554	23	96,342	1975.1	5,286	1973.3
<u>Weeks Claimed:</u>	407,877	1,623,079	23	847,708	1975.1	83,251	1972.4
<u>Wks Compensated:</u>	326,765	1,334,848	25	759,236	1975.2	52,602	1972.4
<u>Exhaustions:</u>	8,171	35,743	23	18,990	2002.2	1,301	1972.4
<u>Exhaustion Rate:</u>		34.3%	26	42.9%	1975.2	14.3%	1990.3
<u>Average Duration:</u>		12.5	46	15.4	1976.1	7.5	1990.1
<u>AWBA:</u>	\$267.81	\$255.67	28	\$313.81	2002.2	\$45.63	1971.3
As % of AWW:	32.8		39				
<u>Avg. Benefits per First Payment:</u>		\$3,144					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$529,567	20
<u>Total Wages (000)**:</u>	\$36,368,963	12
<u>Total Wages (Taxable Employers)(000)**:</u>	\$30,545,797	12
<u>Taxable Wages (000)**:</u>	\$4,905,433	16
<u>Avg. Weekly Wage**:</u>	\$816.07	10
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.89	33
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.42	47
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	41
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$713,062	17
<u>TF as % of Total Wages*:</u>	0.55	41
<u>Interest Earned (000):</u>	\$8,628	16
<u>Avg. High Cost Multiple +:</u>	0.66	28
<u>High Cost Multiple +:</u>	0.42	28

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.9	0.9	49
<u>TUR (%):</u>	2.8	3.1	49
<u>Total Unemp. (000):</u>	110.6	123.2	22
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	31.9	31.8	24
<u>All Programs:</u>	31.9	31.8	24
Reciency Rates (%) ***			
<u>Regular Programs:</u>	29	26	34
<u>All Programs:</u>	29	26	34
<u>Covered Emp. (000)**:</u>	3,507	3,464	12
<u>Civ. Labor Force (000):</u>	4,022	4,006	12
<u>Subj. Employers (000):</u>	181	181	14

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 **Washington**

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$186,180	\$722,952	12	\$502,782	2002.1	\$28,236	1972.3
Initial Claims:	129,332	414,550	11	206,872	2001.4	76,810	1979.2
First Payments:	51,454	171,137	13	89,272	2001.4	26,788	1979.2
Weeks Claimed:	693,071	2,722,794	13	1,756,873	2002.1	459,778	1979.3
Wks Compensated:	591,297	2,363,651	13	1,646,496	2002.1	353,807	1979.3
Exhaustions:	8,629	38,575	21	30,315	1971.1	5,488	1979.3
Exhaustion Rate:		22.4%	48	41.5%	1976.1	19.2%	1980.1
Average Duration:		13.8	33	19.5	2002.4	12.4	1979.4
AWBA:	\$331.14	\$322.13	5	\$336.53	2002.3	\$57.77	1972.3
As % of AWW:	41.3		12				
Avg. Benefits per First Payment:		\$4,224					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,385,622	9
Total Wages (000)**:	\$28,599,070	14
Total Wages (Taxable Employers)(000)**:	\$22,527,553	14
Taxable Wages (000)**:	\$15,128,919	7
Avg. Weekly Wage**:	\$801.21	13
Avg. Tax Rate on Taxable Wages (%) **:	2.51	17
Avg. Tax Rate on Total Wages (%) **:	1.50	2
Calendar Yr Taxable Wage Base:	\$31,400	2
Trust Fund (TF) Balance (000):		
(Including Loans):	\$3,112,286	1
TF as % of Total Wages*:	3.27	2
Interest Earned (000):	\$36,011	1
Avg. High Cost Multiple +:	1.34	9
High Cost Multiple +:	0.85	11

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	1.9	17
TUR (%):	4.7	5.0	11
Total Unemp. (000):	158.1	165.2	12
Insured Unemployed (000) ***			
Regular Programs:	54.3	53.6	14
All Programs:	54.3	53.6	14
Reciency Rates (%) ***			
Regular Programs:	34	32	25
All Programs:	34	32	25
Covered Emp. (000)**:	2,784	2,739	15
Civ. Labor Force (000):	3,354	3,340	14
Subj. Employers (000):	198	194	11

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$1	\$6
EB First Payments:	1	2
EB Weeks Claimed:	0	2
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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$30,340	\$126,325	36	\$98,566	1983.1	\$3,940	1971.3
Initial Claims:	18,801	65,305	42	70,987	1977.1	13,253	2006.2
First Payments:	10,200	40,319	38	53,519	1977.1	7,534	2004.3
Weeks Claimed:	152,847	649,581	37	798,811	1983.1	136,981	1973.3
Wks Compensated:	131,086	570,620	37	723,321	1983.1	106,340	1973.3
Exhaustions:	2,276	9,957	40	14,289	1983.2	1,743	1971.2
Exhaustion Rate:		25.3%	46	42.1%	1983.3	12.3%	1979.1
Average Duration:		14.2	31	21.7	1983.4	9.3	1977.4
AWBA:	\$240.02	\$230.52	40	\$240.02	2006.4	\$36.07	1971.1
As % of AWW:	39.8		18				
Avg. Benefits per First Payment:		\$3,133					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$143,543	40
Total Wages (000)**:	\$5,525,487	41
Total Wages (Taxable Employers)(000)**:	\$4,141,429	40
Taxable Wages (000)**:	\$1,023,524	45
Avg. Weekly Wage**:	\$603.50	48
Avg. Tax Rate on Taxable Wages (%) **:	2.84	12
Avg. Tax Rate on Total Wages (%) **:	0.84	17
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$242,451	40
TF as % of Total Wages*:	1.42	20
Interest Earned (000):	\$2,911	41
Avg. High Cost Multiple +:	0.46	34
High Cost Multiple +:	0.36	30

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	1.9	21
TUR (%):	4.6	4.8	15
Total Unemp. (000):	37.5	39.2	36
Insured Unemployed (000) ***			
Regular Programs:	12.4	13.2	36
All Programs:	12.4	13.2	36
Reciency Rates (%) ***			
Regular Programs:	33	34	27
All Programs:	33	34	27
Covered Emp. (000)**:	685	679	39
Civ. Labor Force (000):	818	816	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: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$181,139	\$803,864	13	\$355,320	2002.1	\$13,881	1973.3
Initial Claims:	189,546	601,760	6	244,850	2001.4	40,405	1973.2
First Payments:	70,919	258,845	8	120,308	2002.1	15,946	1973.2
Weeks Claimed:	835,358	3,703,958	12	1,801,296	1983.1	291,967	1973.3
Wks Compensated:	769,679	3,421,577	12	1,600,491	1983.1	221,033	1973.3
Exhaustions:	14,676	64,761	14	35,071	1982.2	3,847	1973.3
Exhaustion Rate:		25.6%	45	39.7%	1982.4	14.8%	2000.4
Average Duration:		13.2	40	17.8	1976.1	10.9	2001.1
AWBA:	\$260.27	\$258.79	32	\$265.84	2006.1	\$56.98	1971.3
As % of AWW:	37.3		27				
Avg. Benefits per First Payment:		\$3,106					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$720,092	14
Total Wages (000)**:	\$24,427,905	18
Total Wages (Taxable Employers)(000)**:	\$18,955,244	22
Taxable Wages (000)**:	\$5,155,357	19
Avg. Weekly Wage**:	\$697.11	29
Avg. Tax Rate on Taxable Wages (%) **:	2.87	11
Avg. Tax Rate on Total Wages (%) **:	0.88	13
Calendar Yr Taxable Wage Base:	\$10,500	24
Trust Fund (TF) Balance (000):		
(Including Loans):	\$733,017	14
TF as % of Total Wages*:	0.91	30
Interest Earned (000):	\$9,168	13
Avg. High Cost Multiple +:	0.37	39
High Cost Multiple +:	0.29	37

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.4	2.6	9
TUR (%):	4.3	4.7	23
Total Unemp. (000):	132.2	145.5	19
Insured Unemployed (000) ***			
Regular Programs:	65.0	72.0	12
All Programs:	65.0	72.0	12
Reciency Rates (%) ***			
Regular Programs:	49	49	8
All Programs:	49	49	8
Covered Emp. (000)**:	2,758	2,727	16
Civ. Labor Force (000):	3,094	3,082	16
Subj. Employers (000):	130	129	19

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

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

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Wyoming

CYQ: 2006.4

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$6,480	\$28,962	51	\$25,268	1983.1	\$282	1974.3
Initial Claims:	6,020	17,974	51	15,650	1983.1	1,089	1973.3
First Payments:	2,512	9,545	51	10,956	1983.1	440	1974.3
Weeks Claimed:	29,141	127,639	51	172,109	1983.1	7,676	1974.3
Wks Compensated:	25,210	115,915	51	180,987	1983.1	5,338	1974.3
Exhaustions:	475	2,760	51	5,042	1983.2	137	1974.4
Exhaustion Rate:		25.7%	44	50.1%	1983.2	17.1%	1979.4
Average Duration:		12.1	47	19.7	1987.3	9.6	1976.3
AWBA:	\$260.11	\$253.42	33	\$260.11	2006.4	\$47.47	1971.3
As % of AWW:	39.4		20				
Avg. Benefits per First Payment:		\$3,034					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$53,739	51
Total Wages (000)**:	\$2,293,810	52
Total Wages (Taxable Employers)(000)**:	\$1,769,122	52
Taxable Wages (000)**:	\$891,012	50
Avg. Weekly Wage**:	\$660.01	37
Avg. Tax Rate on Taxable Wages (%) **:	1.56	39
Avg. Tax Rate on Total Wages (%) **:	0.76	23
Calendar Yr Taxable Wage Base:	\$18,100	15
Trust Fund (TF) Balance (000):		
(Including Loans):	\$216,070	42
TF as % of Total Wages*:	2.94	7
Interest Earned (000):	\$2,508	43
Avg. High Cost Multiple +:	1.15	12
High Cost Multiple +:	0.97	9

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.8	0.9	50
TUR (%):	2.9	3.2	45
Total Unemp. (000):	8.6	9.4	52
Insured Unemployed (000) ***			
Regular Programs:	2.1	2.4	51
All Programs:	2.1	2.4	51
Reciency Rates (%) ***			
Regular Programs:	24	25	46
All Programs:	24	25	46
Covered Emp. (000)**:	261	253	52
Civ. Labor Force (000):	291	291	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):	2
Loan per Cov Employee:	2
Loan as % of Total Wages*:	2

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **United States**

CYQ: 2006.4

Benefits

	(Quarterly)	Past 12 Months	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$7,047,296	\$30,067,136	\$12,080,573	2002.1	\$860,035	1973.3
Initial Claims:	4,642,302	16,354,134	8,229,191	1975.1	2,671,661	1973.2
First Payments:	1,815,888	7,348,953	4,663,186	1975.1	1,074,462	1973.2
Weeks Claimed:	30,429,503	129,381,211	62,573,667	1975.1	18,445,892	1973.3
Wks Compensated:	25,921,057	112,078,153	54,739,150	1983.1	15,351,045	1973.3
Exhaustions:	616,926	2,676,727	1,285,185	1983.1	332,910	1973.4
Exhaustion Rate:		35.3%	43.7%	2003.3	25.8%	1979.2
Average Duration:		15.3	17.5	1983.3	12.4	1975.1
AWBA:	\$281.31	\$277.19	\$281.31	2006.4	\$52.64	1971.3
As % of AWW:	35.3					
Avg. Benefits Per First Payment:		\$4,091				

Financial Information

	Past 12 Months
State Revenues (000):	\$35,906,155
Total Wages (000)**:	\$5,433,542,710
Total Wages (Taxable Employers) (000)**:	\$4,419,215,837
Taxable Wages (000)**:	\$1,260,475,076
Avg. Weekly Wage**:	\$796.50
Avg. Tax Rate on Taxable Wages (%) **:	2.70
Avg. Tax Rate on Total Wages (%) **:	0.77
Avg. State CY Taxable Wage Base:	\$11,384
Trust Fund (TF) Balance (000):	
(Including Loans):	\$35,898,240
TF as % of Total Wages*:	0.78
Interest Earned (000):	\$435,168
Avg. High Cost Multiple +:	0.49
High Cost Multiple +:	0.34

Labor Force

	(Quarterly)	Past 12 Months
IUR (%) (NSA)	1.8	1.9
TUR (%) (NSA)	4.5	4.7
Total Unemployed (000):	6,832	7,150
Insured Unemployed (000) ***		
Regular Programs:	2,372.5	2,518.2
All Programs:	2,372.5	2,519.5
Reciency Rates (%) ***		
Regular Programs:	35	35
All Programs:	35	35
Cov. Employ. (000)**:	132,848	131,189
Civ. Labor Force (000):	152,637	151,306
Subject Employers (000):	7,506	7,458

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$26	\$19,997
EB First Payments:	42	35,294
EB Weeks Claimed:	139	78,694
EB Exhaustions:	3	324

Loans

Outstanding Loan Bal (000):	\$135,457
Loan per Cov Employee:	\$1.03
Loan as % of Total Wages*:	0.0029

* 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)