

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: 1st Quarter 2007

[Data Summary Home](#)

[Data Summary Glossary](#)

[Data Summary Mailing List](#)

[OWS Homepage](#)

Click on desired Chart Category to jump to that section:

[Regular Benefits](#)

[Trust Fund Balance](#)

[Revenues](#)

[Regular AWBA](#)

[Initial Claims](#)

[Weeks Claimed](#)

[First Payments](#)

[Exhaustions](#)

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

REGULAR BENEFITS

TRUST FUND BALANCE

REVENUES

REGULAR AWBA

Millions

INITIAL CLAIMS

Millions

WEEKS CLAIMED

FIRST PAYMENTS

Thousands

EXHAUSTIONS

Thousands

Summary Tables: 1st Quarter 2007

[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 2007.1

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	67,580	33,647	363,160	328,053	6,940	26.7%
Alaska	23,744	12,236	203,054	187,551	4,647	37.0%
Arizona	40,019	16,042	278,261	233,628	5,678	40.1%
Arkansas	46,198	19,168	408,828	329,900	7,058	36.1%
California	590,056	281,172	5,244,223	4,569,618	107,965	43.2%
Colorado	32,455	22,427	343,957	275,948	7,431	42.2%
Connecticut	63,894	45,286	616,412	581,246	8,953	32.5%
Delaware	24,212	8,075	147,274	127,023	1,880	30.9%
District of Columbia	6,219	4,194	89,948	81,568	2,381	53.8%
Florida	128,620	67,201	1,164,775	985,256	28,746	44.4%
Georgia	122,595	56,470	695,281	589,369	18,282	37.9%
Hawaii	14,842	5,814	86,493	73,472	1,212	21.9%
Idaho	26,199	16,737	222,942	196,259	3,427	25.8%
Illinois	194,280	122,380	2,202,928	1,967,600	29,180	35.8%
Indiana	111,902	67,811	946,866	834,465	20,654	39.0%
Iowa	50,363	38,229	488,375	466,427	6,480	24.4%
Kansas	36,854	19,204	274,553	235,475	4,410	33.1%
Kentucky	80,782	40,423	471,890	482,033	6,091	21.6%
Louisiana	30,849	14,554	266,647	220,654	6,286	NA
Maine	21,307	12,120	191,688	168,307	2,701	30.7%
Maryland	54,258	33,591	498,257	447,528	7,531	31.3%
Massachusetts	105,803	76,700	1,302,372	1,228,449	18,731	34.4%
Michigan	250,975	150,140	2,481,419	2,228,641	41,053	34.7%
Minnesota	80,290	55,616	948,156	844,263	12,115	30.5%
Mississippi	33,638	14,474	243,188	199,532	4,190	24.2%
Missouri	104,367	50,278	744,749	612,217	10,819	31.8%
Montana	12,577	7,773	130,788	120,172	2,142	32.3%
Nebraska	20,217	11,856	167,831	139,022	4,230	43.9%
Nevada	36,731	19,822	311,885	281,294	5,375	32.8%
New Hampshire	14,692	9,376	124,928	111,376	1,056	16.3%
New Jersey	147,033	100,194	1,757,125	1,647,715	35,623	44.1%
New Mexico	13,328	8,290	146,853	127,660	2,769	38.3%
New York	280,402	139,627	2,737,748	2,334,739	43,455	37.8%
North Carolina	175,134	68,937	1,061,904	894,691	25,377	40.2%
North Dakota	7,427	5,821	83,498	74,708	1,757	35.2%
Ohio	176,820	102,025	1,582,715	1,394,446	19,240	28.7%
Oklahoma	30,209	12,197	191,507	163,488	3,902	39.1%
Oregon	91,302	40,803	643,669	557,052	9,708	30.7%
Pennsylvania	348,672	163,159	2,562,924	2,312,908	32,813	29.7%
Puerto Rico	41,319	24,021	493,706	448,889	12,104	44.0%
Rhode Island	23,664	15,043	221,886	197,619	3,779	36.7%
South Carolina	74,618	31,225	493,094	414,641	10,857	36.9%
South Dakota	5,118	3,488	44,787	39,020	230	11.2%
Tennessee	92,838	45,434	582,586	556,673	12,258	34.4%
Texas	152,392	73,682	1,182,490	1,046,939	28,784	35.4%
Utah	15,001	8,131	123,041	101,640	2,149	31.7%
Vermont	10,628	8,211	122,077	120,426	877	18.3%
Virgin Islands	735	411	7,029	6,180	155	38.3%
Virginia	79,942	37,695	472,182	401,103	9,570	34.2%
Washington	107,771	48,053	759,755	669,722	9,231	21.9%
West Virginia	21,347	17,274	223,506	196,647	2,625	24.7%
Wisconsin	184,933	101,074	1,345,184	1,274,808	17,619	25.6%
Wyoming	5,855	3,406	44,413	42,214	790	25.1%
United States	4,513,006	2,391,017	38,544,807	34,170,274	673,316	34.9%

Financial Information by State for CYO 2007.1

State	Revenues (000) {Last 12 Months}	TF Balance (000)	TF as % of Total Wages*	Interest Earned (000)	AHCM+	HCM+
Alabama	\$243,574	\$383,453	0.69	\$4,744	0.54	0.35
Alaska	\$165,513	\$271,531	2.94	\$3,338	0.97	0.70
Arizona	\$311,300	\$902,424	1.05	\$10,774	1.04	0.42
Arkansas	\$270,382	\$122,635	0.41	\$1,705	0.37	0.21
California	\$5,252,050	\$1,911,117	0.32	\$26,176	0.26	0.17
Colorado	\$486,325	\$460,696	0.57	\$5,747	0.55	0.48
Connecticut	\$553,425	\$474,792	0.64	\$6,392	0.55	0.23
Delaware	\$84,578	\$172,006	1.05	\$2,181	0.96	0.45
District of Columbia	\$107,766	\$372,149	1.46	\$4,441	1.10	0.79
Florida	\$1,165,263	\$2,215,392	0.88	\$26,946	1.09	0.48
Georgia	\$635,175	\$1,210,687	0.91	\$14,700	1.00	0.44
Hawaii	\$150,181	\$537,968	3.22	\$6,377	1.86	1.48
Idaho	\$140,418	\$159,668	0.94	\$2,047	0.45	0.33
Illinois	\$2,563,855	\$905,412	0.42	\$13,331	0.26	0.22
Indiana	\$597,735	\$270,149	0.31	\$4,450	0.45	0.30
Iowa	\$309,348	\$608,173	1.55	\$7,798	0.85	0.66
Kansas	\$334,392	\$580,388	1.37	\$7,048	0.97	0.72
Kentucky	\$363,156	\$175,259	0.36	\$2,606	0.25	0.19
Louisiana	\$207,974	\$1,366,956	2.60	\$16,291	0.97	0.86
Maine	\$105,500	\$431,722	2.96	\$5,383	1.62	1.11
Maryland	\$476,902	\$958,925	1.13	\$11,813	0.80	0.53
Massachusetts	\$1,659,497	\$751,210	0.56	\$10,665	0.41	0.23
Michigan	\$1,607,012	\$39,111	0.03	\$118	0.03	0.02
Minnesota	\$901,805	\$237,872	0.27	\$3,990	0.28	0.22
Mississippi	\$140,231	\$719,338	2.64	\$8,617	1.75	1.36
Missouri	\$572,611	\$32,448	0.04	\$0	N.A.	N.A.
Montana	\$82,903	\$239,131	2.26	\$2,930	1.39	0.78
Nebraska	\$164,110	\$221,965	0.96	\$2,737	1.03	0.63
Nevada	\$362,983	\$711,707	1.63	\$8,628	0.98	0.60
New Hampshire	\$65,518	\$244,460	1.18	\$3,029	1.35	0.50
New Jersey	\$1,638,750	\$377,577	0.23	\$6,622	0.23	0.13
New Mexico	\$103,554	\$567,572	2.74	\$6,819	2.03	1.73
New York	\$2,589,278	\$1,718	0.00	\$1,715	0.06	0.03
North Carolina	\$942,332	\$117,355	0.10	\$1,953	0.12	0.07
North Dakota	\$56,940	\$107,596	1.43	\$1,367	0.74	0.67
Ohio	\$1,129,321	\$240,118	0.15	\$4,472	0.14	0.10
Oklahoma	\$250,691	\$743,277	1.77	\$8,906	1.39	1.28
Oregon	\$712,397	\$1,719,093	3.42	\$20,654	1.36	1.07
Pennsylvania	\$2,432,679	\$999,548	0.57	\$14,495	0.28	0.23
Puerto Rico	\$197,085	\$506,611	3.17	\$6,133	1.00	0.73
Rhode Island	\$200,256	\$147,213	1.04	\$2,064	0.47	0.32
South Carolina	\$291,817	\$194,952	0.38	\$2,666	0.34	0.17
South Dakota	\$20,068	\$12,369	0.14	\$196	0.27	0.21
Tennessee	\$377,402	\$563,133	0.67	\$7,127	0.55	0.34
Texas	\$1,600,042	\$1,888,137	0.53	\$23,138	0.38	0.35
Utah	\$246,876	\$721,360	2.20	\$8,540	1.34	1.06
Vermont	\$57,049	\$170,724	2.25	\$2,184	1.33	0.79
Virgin Islands	\$1,485	\$28,252	2.74	\$342	1.15	0.99
Virginia	\$519,309	\$669,756	0.53	\$8,301	0.66	0.42
Washington	\$1,363,057	\$3,134,906	3.29	\$37,254	1.34	0.85
West Virginia	\$144,063	\$212,357	1.26	\$2,730	0.46	0.36
Wisconsin	\$724,395	\$500,054	0.63	\$7,398	0.37	0.29
Wyoming	\$55,718	\$214,995	2.79	\$2,574	1.15	0.97
United States	\$35,736,045	\$31,527,418	0.69	\$402,654	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 2007.1

State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Alabama	\$59,905	\$0	\$185.38	11.3	\$2,048
Alaska	\$36,905	\$0	\$200.44	14.4	\$2,806
Arizona	\$46,593	\$0	\$202.28	14.3	\$2,806
Arkansas	\$80,330	\$0	\$256.03	14.5	\$3,406
California	\$1,294,469	\$0	\$292.84	16.7	\$4,704
Colorado	\$87,979	\$0	\$323.90	13.3	\$4,147
Connecticut	\$179,983	\$0	\$319.20	16.1	\$4,739
Delaware	\$32,876	\$0	\$258.02	17.2	\$4,380
District of Columbia	\$22,649	\$0	\$285.64	19.1	\$5,273
Florida	\$231,127	\$0	\$237.27	14.2	\$3,277
Georgia	\$149,655	\$0	\$262.03	11.0	\$2,751
Hawaii	\$26,937	\$0	\$379.84	13.4	\$4,777
Idaho	\$46,909	\$0	\$252.24	11.3	\$2,600
Illinois	\$625,965	\$0	\$319.25	17.2	\$5,088
Indiana	\$241,928	\$0	\$298.20	12.9	\$3,630
Iowa	\$133,529	\$0	\$297.57	12.3	\$3,387
Kansas	\$70,437	\$0	\$303.49	13.8	\$3,954
Kentucky	\$130,480	\$0	\$281.70	13.0	\$3,475
Louisiana	\$44,072	\$8	\$201.65	16.1	\$3,112
Maine	\$41,697	\$0	\$253.41	13.9	\$3,381
Maryland	\$123,545	\$0	\$279.68	14.6	\$3,978
Massachusetts	\$454,442	\$0	\$377.89	17.5	\$6,335
Michigan	\$642,303	\$0	\$295.13	14.8	\$4,247
Minnesota	\$275,622	\$0	\$348.47	15.4	\$4,926
Mississippi	\$34,407	\$0	\$177.13	13.9	\$2,390
Missouri	\$133,774	\$0	\$223.63	13.9	\$2,924
Montana	\$26,623	\$0	\$230.18	14.8	\$3,072
Nebraska	\$32,368	\$0	\$238.99	12.4	\$2,797
Nevada	\$77,981	\$0	\$283.20	13.7	\$3,736
New Hampshire	\$28,318	\$0	\$259.84	12.0	\$3,000
New Jersey	\$576,513	\$0	\$361.24	17.7	\$5,974
New Mexico	\$31,379	\$0	\$247.31	15.8	\$3,792
New York	\$631,756	\$0	\$280.45	17.8	\$4,745
North Carolina	\$231,039	\$0	\$268.20	13.6	\$3,521
North Dakota	\$20,383	\$0	\$274.53	10.9	\$2,835
Ohio	\$401,632	\$0	\$292.11	15.0	\$4,294
Oklahoma	\$39,567	\$0	\$248.82	14.6	\$3,421
Oregon	\$151,890	\$0	\$277.75	14.2	\$3,811
Pennsylvania	\$704,639	\$0	\$324.36	16.2	\$4,666
Puerto Rico	\$48,494	\$0	\$111.53	18.3	\$1,950
Rhode Island	\$68,991	\$0	\$357.00	15.1	\$5,066
South Carolina	\$90,502	\$0	\$226.12	13.5	\$2,939
South Dakota	\$8,956	\$0	\$233.03	11.1	\$2,430
Tennessee	\$117,668	\$0	\$217.61	13.4	\$2,836
Texas	\$285,669	\$0	\$282.40	14.1	\$3,740
Utah	\$31,208	\$0	\$288.52	13.7	\$3,842
Vermont	\$34,440	\$0	\$293.90	14.2	\$3,829
Virgin Islands	\$1,696	\$0	\$291.34	14.1	\$3,663
Virginia	\$103,900	\$0	\$257.28	12.4	\$3,158
Washington	\$206,188	\$1	\$325.00	13.6	\$4,217
West Virginia	\$45,325	\$0	\$238.91	13.3	\$3,009
Wisconsin	\$322,502	\$0	\$274.80	13.0	\$3,107
Wyoming	\$11,402	\$0	\$273.97	12.0	\$3,108
United States	\$9,579,545	\$9	\$289.33	15.1	\$4,093

Labor Force Information by State (Levels in thousands) for CYQ 2007.1

State	IUR (%)	TUR (%)	Covered Employment **	Civilian Labor Force	Total Unemployment	Insured Unemployment	
						Regular Programs *	All Programs +
Alabama	1.6	3.5	1,878	2,225	78.0	29.4	29.4
Alaska	4.8	7.1	306	344	24.4	14.1	14.1
Arizona	0.9	4.0	2,532	3,016	121.5	23.8	23.8
Arkansas	2.8	5.6	1,135	1,364	75.7	32.3	32.3
California	2.6	5.2	15,270	18,061	940.2	401.2	401.2
Colorado	1.2	4.2	2,209	2,654	111.5	27.2	27.2
Connecticut	2.8	4.6	1,646	1,846	85.5	46.6	46.6
Delaware	2.7	3.7	419	443	16.5	11.2	11.2
District of Columbia	0.9	5.8	480	318	18.5	4.6	4.6
Florida	1.2	3.3	7,727	9,105	297.6	93.5	93.5
Georgia	1.4	4.4	3,934	4,817	210.0	56.9	56.9
Hawaii	1.1	2.2	585	650	14.1	6.7	6.7
Idaho	2.9	3.9	646	747	28.9	18.3	18.3
Illinois	2.9	5.0	5,758	6,633	331.4	167.3	167.3
Indiana	2.5	5.4	2,852	3,258	174.7	73.3	73.3
Iowa	2.6	4.0	1,456	1,649	66.6	37.5	37.5
Kansas	1.6	4.5	1,301	1,470	66.7	21.1	21.1
Kentucky	2.1	6.2	1,722	2,050	127.7	38.1	38.1
Louisiana	1.1	4.0	1,782	1,978	78.2	20.2	20.2
Maine	2.6	5.2	598	706	36.7	15.0	15.0
Maryland	1.7	4.0	2,400	3,004	121.5	41.7	41.7
Massachusetts	3.1	5.5	3,147	3,395	187.5	98.5	98.5
Michigan	4.5	7.3	4,172	5,036	369.9	190.7	190.7
Minnesota	2.7	5.1	2,641	2,940	150.0	71.9	71.9
Mississippi	1.8	6.8	1,097	1,313	89.0	20.0	20.0
Missouri	2.2	5.2	2,630	3,043	159.5	58.9	58.9
Montana	2.5	3.3	415	492	16.5	10.9	10.9
Nebraska	1.4	3.3	890	971	32.1	12.8	12.8
Nevada	2.0	4.6	1,261	1,331	61.1	24.6	24.6
New Hampshire	1.6	4.2	622	740	31.2	10.0	10.0
New Jersey	3.4	4.6	3,856	4,493	208.9	131.7	131.7
New Mexico	1.5	3.8	784	931	35.0	12.1	12.1
New York	2.5	4.7	8,232	9,446	444.5	210.4	210.4
North Carolina	2.1	4.8	3,878	4,488	216.0	83.1	83.1
North Dakota	2.0	4.0	326	357	14.2	6.5	6.5
Ohio	2.3	5.8	5,266	5,903	341.3	123.7	123.7
Oklahoma	1.0	4.3	1,448	1,723	74.8	15.4	15.4
Oregon	3.0	6.0	1,682	1,915	115.0	51.0	51.0
Pennsylvania	3.6	4.7	5,502	6,248	295.2	197.4	197.4
Puerto Rico	3.9	10.2	1,008	1,432	146.6	40.2	40.2
Rhode Island	3.5	5.1	472	576	29.2	16.7	16.7
South Carolina	2.2	6.4	1,823	2,140	136.2	39.9	39.9
South Dakota	1.0	3.9	379	429	16.6	3.6	3.6
Tennessee	1.7	5.2	2,680	3,012	156.8	46.2	46.2
Texas	1.0	4.6	9,761	11,525	526.0	100.1	100.1
Utah	0.9	2.7	1,143	1,324	35.3	10.2	10.2
Vermont	3.0	4.6	295	360	16.5	9.0	9.0
Virgin Islands	1.1		42			0.5	0.5
Virginia	1.0	3.2	3,486	4,030	127.5	36.8	36.8
Washington	2.1	5.5	2,833	3,358	184.9	60.1	60.1
West Virginia	2.6	5.1	686	803	40.7	18.2	18.2
Wisconsin	3.8	5.7	2,747	3,068	173.4	104.1	104.1
Wyoming	1.2	3.4	266	284	9.7	3.3	3.3
United States	2.3	4.8	132,108	152,013	7,321.0	2,998.6	2,998.6

* Includes State UI, UCFE, and UCX

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

+ Does not include TEUC

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

Wage and Tax Rate Information by State for CYQ 2006.3

State	Total Wages (000)	Total Wages (Taxed Employers) (000)	Taxable Wages (000)	Average Tax Rates on:		Current Taxable Wage Base
				Taxable Wages	Total Wages	
Alabama	\$16,275,708	\$13,374,822	\$1,678,884	1.6	0.4	\$8,000
Alaska	\$3,082,441	\$2,511,122	\$1,346,179	3.0	1.9	\$30,100
Arizona	\$24,532,262	\$20,431,929	\$2,448,127	1.5	0.3	\$7,000
Arkansas	\$8,752,570	\$7,198,226	\$1,317,514	2.5	0.9	\$10,000
California	\$176,097,652	\$143,408,197	\$13,862,021	4.4	0.8	\$7,000
Colorado	\$23,230,726	\$19,569,579	\$3,009,138	2.2	0.6	\$10,000
Connecticut	\$20,441,792	\$16,476,355	\$2,545,644	2.6	0.7	\$15,000
Delaware	\$4,622,799	\$3,684,445	\$390,970	2.5	0.5	\$8,500
District of Columbia	\$7,463,890	\$5,997,932	\$459,074	2.1	0.3	\$9,000
Florida	\$70,841,213	\$59,432,885	\$7,026,928	1.9	0.5	\$7,000
Georgia	\$37,910,583	\$31,707,206	\$4,034,388	1.9	0.5	\$8,500
Hawaii	\$5,344,395	\$4,069,327	\$2,503,408	1.3	0.9	\$35,300
Idaho	\$5,059,373	\$4,180,188	\$2,477,993	1.5	1.0	\$29,200
Illinois	\$61,841,108	\$50,830,801	\$6,734,846	4.5	1.2	\$11,500
Indiana	\$25,297,327	\$20,941,435	\$2,153,741	3.0	0.7	\$7,000
Iowa	\$12,047,135	\$9,528,365	\$3,757,240	1.6	0.9	\$22,000
Kansas	\$11,058,562	\$10,201,133	\$2,229,644	2.3	0.8	\$8,000
Kentucky	\$14,507,507	\$11,820,781	\$1,500,896	2.7	0.7	\$8,000
Louisiana	\$15,627,407	\$12,673,862	\$1,629,529	1.5	0.4	\$7,000
Maine	\$4,846,793	\$3,640,569	\$827,595	1.8	0.7	\$12,000
Maryland	\$25,693,847	\$20,427,941	\$2,324,075	2.3	0.5	\$8,500
Massachusetts	\$38,682,072	\$31,531,271	\$5,827,938	3.9	1.2	\$14,000
Michigan	\$42,618,592	\$34,121,037	\$3,757,523	4.6	1.1	\$9,000
Minnesota	\$26,756,339	\$22,250,076	\$7,407,557	1.8	0.9	\$24,000
Mississippi	\$8,174,423	\$6,557,283	\$931,128	1.7	0.5	\$7,000
Missouri	\$23,343,638	\$19,020,888	\$3,065,975	2.2	0.7	\$11,000
Montana	\$3,038,126	\$2,661,474	\$1,493,579	1.2	0.8	\$22,700
Nebraska	\$7,235,015	\$5,572,802	\$726,474	2.5	0.7	\$9,000
Nevada	\$12,221,757	\$10,563,277	\$4,939,279	1.4	0.8	\$24,600
New Hampshire	\$6,212,225	\$5,040,200	\$538,797	1.5	0.3	\$8,000
New Jersey	\$46,373,863	\$38,609,744	\$12,219,074	1.6	0.7	\$26,600
New Mexico	\$6,465,031	\$5,133,852	\$1,944,305	1.0	0.5	\$18,600
New York	\$101,361,292	\$77,872,202	\$7,094,659	4.0	0.7	\$8,500
North Carolina	\$34,973,919	\$28,396,813	\$8,431,202	2.0	0.9	\$17,800
North Dakota	\$2,448,290	\$1,873,845	\$781,927	1.3	0.7	\$21,300
Ohio	\$49,169,326	\$38,901,717	\$4,805,475	2.6	0.7	\$9,000
Oklahoma	\$11,641,259	\$9,969,769	\$2,547,384	1.5	0.6	\$13,200
Oregon	\$15,556,928	\$12,525,447	\$6,252,720	2.3	1.4	\$29,000
Pennsylvania	\$54,384,000	\$42,480,334	\$4,332,125	5.4	1.2	\$8,000
Puerto Rico	\$5,647,677	\$3,802,825	\$717,237	3.2	1.1	\$7,000
Rhode Island	\$4,593,319	\$3,499,844	\$910,313	3.3	1.4	\$16,000
South Carolina	\$15,050,107	\$12,278,694	\$1,500,299	2.2	0.6	\$7,000
South Dakota	\$2,749,502	\$2,129,829	\$304,612	0.8	0.2	\$8,500
Tennessee	\$24,023,172	\$20,226,919	\$2,122,193	1.9	0.4	\$7,000
Texas	\$98,846,363	\$83,707,581	\$10,602,384	2.3	0.6	\$9,000
Utah	\$9,633,986	\$7,974,797	\$3,666,215	1.3	0.8	\$25,400
Vermont	\$2,545,130	\$1,867,530	\$243,192	2.5	0.7	\$8,000
Virgin Islands	\$375,787	\$240,308	\$109,703	0.3	0.2	\$20,500
Virginia	\$35,892,445	\$30,438,764	\$3,163,115	1.9	0.4	\$8,000
Washington	\$30,040,370	\$23,944,673	\$11,062,599	2.4	1.4	\$31,400
West Virginia	\$5,192,465	\$4,124,028	\$599,535	2.8	0.8	\$8,000
Wisconsin	\$24,393,578	\$19,401,396	\$2,896,204	2.9	0.9	\$10,500
Wyoming	\$2,408,038	\$1,947,826	\$649,332	1.6	0.8	\$18,100
United States	\$1,326,623,118	\$1,080,774,142	\$179,901,884	2.7	0.8	\$11,389

Individual State Pages: 1st Quarter 2007

[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: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$59,905	\$219,652	31	\$87,642	2002.1	\$7,540	1973.3
Initial Claims:	67,580	241,429	23	199,272	1982.1	27,174	1973.2
First Payments:	33,647	107,229	24	87,774	1982.1	11,594	1973.2
Weeks Claimed:	363,160	1,353,305	28	1,008,116	1983.1	202,249	1973.2
Wks Compensated:	328,053	1,207,555	28	843,002	1983.1	163,877	1973.4
Exhaustions:	6,940	26,875	27	23,814	1983.1	3,671	1973.4
Exhaustion Rate:		26.7%	40	35.6%	1983.3	17.4%	1990.3
Average Duration:		11.3	50	14.2	1983.2	9.2	1995.4
AWBA:	\$185.38	\$184.59	51	\$186.18	2006.4	\$40.78	1971.2
As % of AWW:	27.5		48				
Avg. Benefits per First Payment:		\$2,048					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$243,574	33
Total Wages (000)**:	\$16,275,708	24
Total Wages (Taxable Employers)(000)**:	\$13,374,822	24
Taxable Wages (000)**:	\$1,678,884	29
Avg. Weekly Wage**:	\$674.13	34
Avg. Tax Rate on Taxable Wages (%) **:	1.62	37
Avg. Tax Rate on Total Wages (%) **:	0.43	46
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$383,453	28
TF as % of Total Wages*:	0.69	31
Interest Earned (000):	\$4,744	29
Avg. High Cost Multiple +:	0.54	32
High Cost Multiple +:	0.35	32

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.5	37
TUR (%):	3.5	3.5	45
Total Unemp. (000):	78.0	78.3	30
Insured Unemployed (000) ***			
Regular Programs:	29.4	27.5	28
All Programs:	29.4	27.5	28
Reciency Rates (%) ***			
Regular Programs:	38	35	28
All Programs:	38	35	28
Covered Emp. (000)**:	1,878	1,872	23
Civ. Labor Force (000):	2,225	2,216	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Alaska

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$36,905	\$110,981	39	\$44,533	2004.1	\$1,663	1971.3
Initial Claims:	23,744	89,182	38	30,954	1996.1	6,230	1973.2
First Payments:	12,236	39,547	38	19,617	1977.1	2,132	1971.3
Weeks Claimed:	203,054	657,450	38	244,721	1986.1	39,062	1971.3
Wks Compensated:	187,551	569,729	38	321,508	1977.1	36,386	1971.3
Exhaustions:	4,647	15,622	33	9,445	1986.2	937	1971.3
Exhaustion Rate:		37.0%	16	56.9%	1986.4	20.2%	1976.3
Average Duration:		14.4	21	19.9	1978.1	14.1	2002.2
AWBA:	\$200.44	\$198.89	50	\$201.38	2006.4	\$46.09	1971.3
As % of AWW:	26.0		51				
Avg. Benefits per First Payment:		\$2,806					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$165,513	37
Total Wages (000)**:	\$3,082,441	48
Total Wages (Taxable Employers)(000)**:	\$2,511,122	48
Taxable Wages (000)**:	\$1,346,179	42
Avg. Weekly Wage**:	\$770.98	18
Avg. Tax Rate on Taxable Wages (%) **:	2.96	9
Avg. Tax Rate on Total Wages (%) **:	1.86	1
Calendar Yr Taxable Wage Base:	\$30,100	3
Trust Fund (TF) Balance (000):		
(Including Loans):	\$271,531	31
TF as % of Total Wages*:	2.94	6
Interest Earned (000):	\$3,338	34
Avg. High Cost Multiple +:	0.97	21
High Cost Multiple +:	0.70	17

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	4.8	3.9	1
TUR (%):	7.1	6.5	3
Total Unemp. (000):	24.4	22.6	44
Insured Unemployed (000) ***			
Regular Programs:	14.1	11.4	40
All Programs:	14.1	11.4	40
Reciency Rates (%) ***			
Regular Programs:	58	50	7
All Programs:	58	50	7
Covered Emp. (000)**:	306	290	50
Civ. Labor Force (000):	344	347	50
Subj. Employers (000):	17	17	52

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

Loans	Rank	
Outstanding Loan Bal (000):	\$0	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Arizona

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$46,593	\$201,050	34	\$100,822	2002.3	\$4,271	1972.2
Initial Claims:	40,019	165,791	29	73,262	2003.2	19,869	1973.2
First Payments:	16,042	71,651	34	34,734	2003.2	6,115	1972.2
Weeks Claimed:	278,261	1,233,849	31	684,378	2003.3	109,406	1972.3
Wks Compensated:	233,628	1,027,153	32	586,784	2002.3	82,840	1972.3
Exhaustions:	5,678	26,528	31	17,598	2003.3	1,807	1978.4
Exhaustion Rate:		40.1%	9	50.4%	1975.4	22.0%	1980.1
Average Duration:		14.3	22	18.4	1983.3	10.7	1980.1
AWBA:	\$202.28	\$198.33	48	\$202.28	2007.1	\$45.53	1971.2
As % of AWW:	26.9		49				
Avg. Benefits per First Payment:		\$2,806					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$311,300	27
Total Wages (000)**:	\$24,532,262	18
Total Wages (Taxable Employers)(000)**:	\$20,431,929	17
Taxable Wages (000)**:	\$2,448,127	23
Avg. Weekly Wage**:	\$752.98	22
Avg. Tax Rate on Taxable Wages (%) **:	1.47	43
Avg. Tax Rate on Total Wages (%) **:	0.35	50
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$902,424	11
TF as % of Total Wages*:	1.05	25
Interest Earned (000):	\$10,774	11
Avg. High Cost Multiple +:	1.04	16
High Cost Multiple +:	0.42	29

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.9	1.0	53
TUR (%):	4.0	4.1	38
Total Unemp. (000):	121.5	122.5	24
Insured Unemployed (000) ***			
Regular Programs:	23.8	26.0	31
All Programs:	23.8	26.1	31
Reciency Rates (%) ***			
Regular Programs:	20	21	51
All Programs:	20	21	51
Covered Emp. (000)**:	2,532	2,537	20
Civ. Labor Force (000):	3,016	2,998	18
Subj. Employers (000):	115	124	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	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Arkansas**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$80,330	\$268,057	27	\$93,583	2002.1	\$3,532	1972.3
Initial Claims:	46,198	204,340	27	103,999	1981.4	20,162	1972.2
First Payments:	19,168	78,693	31	52,817	1975.1	7,104	1973.2
Weeks Claimed:	408,828	1,460,705	27	724,967	1975.1	116,813	1973.3
Wks Compensated:	329,900	1,136,896	27	557,933	1975.1	82,739	1973.3
Exhaustions:	7,058	28,317	26	13,071	1975.2	1,808	1973.4
Exhaustion Rate:		36.1%	19	40.9%	2003.2	21.6%	1986.2
Average Duration:		14.5	20	16.1	1976.1	9.8	1974.4
AWBA:	\$256.03	\$249.26	35	\$256.03	2007.1	\$39.54	1971.1
As % of AWW:	42.0		12				
Avg. Benefits per First Payment:		\$3,406					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$270,382	30
Total Wages (000)**:	\$8,752,570	34
Total Wages (Taxable Employers)(000)**:	\$7,198,226	34
Taxable Wages (000)**:	\$1,317,514	36
Avg. Weekly Wage**:	\$609.38	46
Avg. Tax Rate on Taxable Wages (%) **:	2.50	17
Avg. Tax Rate on Total Wages (%) **:	0.87	14
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$122,635	46
TF as % of Total Wages*:	0.41	41
Interest Earned (000):	\$1,705	48
Avg. High Cost Multiple +:	0.37	40
High Cost Multiple +:	0.21	43

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.8	2.5	15
TUR (%):	5.6	5.2	11
Total Unemp. (000):	75.7	71.7	31
Insured Unemployed (000) ***			
Regular Programs:	32.3	28.9	27
All Programs:	32.3	28.9	27
Reciency Rates (%) ***			
Regular Programs:	43	40	22
All Programs:	43	40	22
Covered Emp. (000)**:	1,135	1,145	34
Civ. Labor Force (000):	1,364	1,368	33
Subj. Employers (000):	66	66	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):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for California

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,294,469	\$4,485,095	1	\$1,580,309	2003.2	\$125,689	1973.3
Initial Claims:	590,056	2,194,552	1	1,073,146	1992.1	404,986	1973.2
First Payments:	281,172	953,498	1	469,351	1975.1	152,420	1973.2
Weeks Claimed:	5,244,223	18,422,624	1	8,150,226	1992.1	2,522,143	1973.3
Wks Compensated:	4,569,618	15,932,708	1	7,410,743	1992.1	2,184,142	1973.3
Exhaustions:	107,965	403,631	1	184,303	2002.3	48,106	1973.4
Exhaustion Rate:		43.2%	6	50.1%	2003.2	23.7%	1979.2
Average Duration:		16.7	8	18.7	1983.4	12.4	1979.1
AWBA:	\$292.84	\$291.64	16	\$292.84	2007.1	\$53.87	1971.3
As % of AWW:	32.0		40				
Avg. Benefits per First Payment:		\$4,704					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$5,252,050	1
Total Wages (000)**:	\$176,097,652	1
Total Wages (Taxable Employers)(000)**:	\$143,408,197	1
Taxable Wages (000)**:	\$13,862,021	1
Avg. Weekly Wage**:	\$914.60	6
Avg. Tax Rate on Taxable Wages (%) **:	4.43	4
Avg. Tax Rate on Total Wages (%) **:	0.82	19
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,911,117	3
TF as % of Total Wages*:	0.32	44
Interest Earned (000):	\$26,176	3
Avg. High Cost Multiple +:	0.26	45
High Cost Multiple +:	0.17	46

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	2.3	17
TUR (%):	5.2	4.9	17
Total Unemp. (000):	940.2	873.5	1
Insured Unemployed (000) ***			
Regular Programs:	401.2	351.5	1
All Programs:	401.2	351.5	1
Reciency Rates (%) ***			
Regular Programs:	43	40	21
All Programs:	43	40	21
Covered Emp. (000)**:	15,270	15,223	1
Civ. Labor Force (000):	18,061	17,970	1
Subj. Employers (000):	1,061	1,121	1

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	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Colorado

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$87,979	\$293,283	26	\$153,005	2002.1	\$2,261	1972.3
Initial Claims:	32,455	116,910	33	68,252	1983.1	11,717	1972.3
First Payments:	22,427	70,717	28	37,139	1983.1	3,945	1972.3
Weeks Claimed:	343,957	1,193,028	29	671,262	1983.1	66,570	1972.3
Wks Compensated:	275,948	937,107	30	525,948	1983.1	37,409	1972.3
Exhaustions:	7,431	29,226	25	17,442	2002.2	828	1972.4
Exhaustion Rate:		42.2%	7	62.4%	1976.1	24.4%	1978.4
Average Duration:		13.3	40	16.7	1975.3	9.7	1974.1
AWBA:	\$323.90	\$317.05	8	\$323.90	2007.1	\$58.64	1971.3
As % of AWW:	39.6		21				
Avg. Benefits per First Payment:		\$4,147					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$486,325	21
Total Wages (000)**:	\$23,230,726	22
Total Wages (Taxable Employers)(000)**:	\$19,569,579	20
Taxable Wages (000)**:	\$3,009,138	20
Avg. Weekly Wage**:	\$817.51	10
Avg. Tax Rate on Taxable Wages (%) **:	2.17	27
Avg. Tax Rate on Total Wages (%) **:	0.61	35
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$460,696	26
TF as % of Total Wages*:	0.57	35
Interest Earned (000):	\$5,747	27
Avg. High Cost Multiple +:	0.55	31
High Cost Multiple +:	0.48	25

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.1	44
TUR (%):	4.2	4.2	35
Total Unemp. (000):	111.5	111.7	26
Insured Unemployed (000) ***			
Regular Programs:	27.2	23.6	29
All Programs:	27.2	23.6	29
Reciency Rates (%) ***			
Regular Programs:	24	21	47
All Programs:	24	21	47
Covered Emp. (000)**:	2,209	2,177	22
Civ. Labor Force (000):	2,654	2,665	22
Subj. Employers (000):	146	153	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):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Connecticut**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$179,983	\$573,208	16	\$232,930	2003.1	\$23,568	1973.4
Initial Claims:	63,894	213,142	24	158,726	1975.1	33,893	1988.2
First Payments:	45,286	120,967	19	92,026	1975.1	14,892	1987.2
Weeks Claimed:	616,412	2,074,451	19	1,196,204	1975.1	194,676	1987.4
Wks Compensated:	581,246	1,949,902	18	1,157,832	1975.2	191,037	1987.4
Exhaustions:	8,953	38,692	23	26,941	1975.3	2,849	1980.1
Exhaustion Rate:		32.5%	29	40.1%	1993.3	12.3%	1979.2
Average Duration:		16.1	10	18.7	1992.4	10.2	1974.1
AWBA:	\$319.20	\$306.65	10	\$319.20	2007.1	\$61.34	1971.3
As % of AWW:	30.5		44				
Avg. Benefits per First Payment:		\$4,739					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$553,425	19
Total Wages (000)**:	\$20,441,792	23
Total Wages (Taxable Employers)(000)**:	\$16,476,355	23
Taxable Wages (000)**:	\$2,545,644	22
Avg. Weekly Wage**:	\$1,048.28	3
Avg. Tax Rate on Taxable Wages (%) **:	2.63	14
Avg. Tax Rate on Total Wages (%) **:	0.73	26
Calendar Yr Taxable Wage Base:	\$15,000	18
Trust Fund (TF) Balance (000):		
(Including Loans):	\$474,792	25
TF as % of Total Wages*:	0.64	33
Interest Earned (000):	\$6,392	24
Avg. High Cost Multiple +:	0.55	29
High Cost Multiple +:	0.23	38

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.8	2.4	12
TUR (%):	4.6	4.3	27
Total Unemp. (000):	85.5	79.0	28
Insured Unemployed (000) ***			
Regular Programs:	46.6	39.0	19
All Programs:	46.6	39.0	19
Reciency Rates (%) ***			
Regular Programs:	54	49	11
All Programs:	54	49	11
Covered Emp. (000)**:	1,646	1,645	28
Civ. Labor Force (000):	1,846	1,851	28
Subj. Employers (000):	97	98	24

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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Delaware

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$32,876	\$102,824	42	\$37,777	2003.1	\$1,884	1972.4
Initial Claims:	24,212	73,640	37	27,988	1974.4	6,192	1973.2
First Payments:	8,075	23,475	46	17,084	1975.1	2,130	1987.2
Weeks Claimed:	147,274	446,948	42	217,510	1975.1	27,787	1987.4
Wks Compensated:	127,023	403,792	43	225,281	1975.1	26,548	1987.4
Exhaustions:	1,880	7,021	46	5,341	1975.2	256	1988.2
Exhaustion Rate:		30.9%	34	44.8%	1976.1	10.5%	1989.3
Average Duration:		17.2	6	19.1	1976.1	9.7	1986.1
AWBA:	\$258.02	\$254.39	33	\$258.02	2007.1	\$50.54	1971.4
As % of AWW:	28.7		47				
Avg. Benefits per First Payment:		\$4,380					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$84,578	46
Total Wages (000)**:	\$4,622,799	44
Total Wages (Taxable Employers)(000)**:	\$3,684,445	44
Taxable Wages (000)**:	\$390,970	50
Avg. Weekly Wage**:	\$898.46	7
Avg. Tax Rate on Taxable Wages (%) **:	2.46	19
Avg. Tax Rate on Total Wages (%) **:	0.52	40
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$172,006	42
TF as % of Total Wages*:	1.05	24
Interest Earned (000):	\$2,181	43
Avg. High Cost Multiple +:	0.96	24
High Cost Multiple +:	0.45	26

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	2.0	16
TUR (%):	3.7	3.5	44
Total Unemp. (000):	16.5	15.7	47
Insured Unemployed (000) ***			
Regular Programs:	11.2	8.4	43
All Programs:	11.2	8.4	43
Reciency Rates (%) ***			
Regular Programs:	68	54	1
All Programs:	68	54	1
Covered Emp. (000)**:	419	416	46
Civ. Labor Force (000):	443	442	46
Subj. Employers (000):	26	26	47

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

Loans	Rank
Outstanding Loan Bal (000):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for District of Columbia

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$22,649	\$86,445	49	\$39,715	2002.1	\$4,732	1971.4
<u>Initial Claims:</u>	6,219	27,437	50	15,303	1975.2	3,624	2005.4
<u>First Payments:</u>	4,194	16,394	50	11,131	1975.3	2,779	2003.2
<u>Weeks Claimed:</u>	89,948	356,179	48	205,018	1975.3	48,862	2006.2
<u>Wks Compensated:</u>	81,568	313,699	48	201,986	1975.3	66,758	2000.4
<u>Exhaustions:</u>	2,381	8,698	43	5,220	1991.3	1,310	1971.1
<u>Exhaustion Rate:</u>		53.8%	1	93.7%	2003.2	37.4%	1979.2
<u>Average Duration:</u>		19.1	1	32.6	2003.2	15.7	2001.4
<u>AWBA:</u>	\$285.64	\$283.00	20	\$314.28	2002.1	\$57.77	1971.1
As % of AWW:	23.2		53				
<u>Avg. Benefits per First Payment:</u>		\$5,273					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$107,766	43
<u>Total Wages (000)**:</u>	\$7,463,890	36
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,997,932	36
<u>Taxable Wages (000)**:</u>	\$459,074	47
<u>Avg. Weekly Wage**:</u>	\$1,231.04	1
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.07	28
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.35	49
<u>Calendar Yr Taxable Wage Base:</u>	\$9,000	29
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$372,149	30
<u>TF as % of Total Wages*:</u>	1.46	18
<u>Interest Earned (000):</u>	\$4,441	32
<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>	0.9	0.9	40
<u>TUR (%):</u>	5.8	6.0	8
<u>Total Unemp. (000):</u>	18.5	19.0	45
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	4.6	4.5	50
<u>All Programs:</u>	4.6	4.5	50
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	25	24	46
<u>All Programs:</u>	25	24	46
<u>Covered Emp. (000)**:</u>	480	476	44
<u>Civ. Labor Force (000):</u>	318	317	51
<u>Subj. Employers (000):</u>	29	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Florida

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$231,127	\$841,372	13	\$327,891	2002.3	\$7,873	1973.2
Initial Claims:	128,620	500,970	11	192,201	2004.3	47,634	1972.4
First Payments:	67,201	256,764	13	106,053	2001.4	13,559	1973.1
Weeks Claimed:	1,164,775	4,365,868	11	2,038,601	1993.3	290,942	1973.2
Wks Compensated:	985,256	3,652,194	11	1,514,491	1992.3	161,460	1973.1
Exhaustions:	28,746	104,969	8	53,422	1975.3	5,076	1973.2
Exhaustion Rate:		44.4%	2	62.4%	1975.2	33.8%	1984.3
Average Duration:		14.2	23	16.4	1993.1	10.5	1974.1
AWBA:	\$237.27	\$233.05	42	\$237.27	2007.1	\$38.12	1971.1
As % of AWW:	32.8		38				
Avg. Benefits per First Payment:		\$3,277					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,165,263	10
Total Wages (000)**:	\$70,841,213	4
Total Wages (Taxable Employers)(000)**:	\$59,432,885	4
Taxable Wages (000)**:	\$7,026,928	5
Avg. Weekly Wage**:	\$724.57	24
Avg. Tax Rate on Taxable Wages (%) **:	1.94	31
Avg. Tax Rate on Total Wages (%) **:	0.46	44
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,215,392	2
TF as % of Total Wages*:	0.88	30
Interest Earned (000):	\$26,946	2
Avg. High Cost Multiple +:	1.09	15
High Cost Multiple +:	0.48	24

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.1	45
TUR (%):	3.3	3.3	49
Total Unemp. (000):	297.6	299.3	7
Insured Unemployed (000) ***			
Regular Programs:	93.5	87.4	11
All Programs:	93.5	87.4	11
Reciency Rates (%) ***			
Regular Programs:	31	29	37
All Programs:	31	29	37
Covered Emp. (000)**:	7,727	7,786	4
Civ. Labor Force (000):	9,105	9,059	4
Subj. Employers (000):	493	490	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Georgia

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$149,655	\$553,783	18	\$218,168	2002.1	\$6,287	1972.4
Initial Claims:	122,595	460,524	12	293,875	1982.1	24,591	1973.2
First Payments:	56,470	201,269	14	157,459	1975.1	9,055	1973.2
Weeks Claimed:	695,281	2,617,634	17	1,526,729	1975.1	182,945	1972.4
Wks Compensated:	589,369	2,210,495	17	1,376,688	1975.1	137,491	1972.4
Exhaustions:	18,282	72,795	13	47,966	1975.2	4,870	1972.4
Exhaustion Rate:		37.9%	14	54.9%	1975.2	19.6%	1990.3
Average Duration:		11.0	52	14.1	1976.1	8.2	1986.2
AWBA:	\$262.03	\$257.96	31	\$262.03	2007.1	\$43.29	1971.1
As % of AWW:	34.4		36				
Avg. Benefits per First Payment:		\$2,751					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$635,175	16
Total Wages (000)**:	\$37,910,583	11
Total Wages (Taxable Employers)(000)**:	\$31,707,206	10
Taxable Wages (000)**:	\$4,034,388	14
Avg. Weekly Wage**:	\$762.23	19
Avg. Tax Rate on Taxable Wages (%) **:	1.89	32
Avg. Tax Rate on Total Wages (%) **:	0.48	43
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,210,687	7
TF as % of Total Wages*:	0.91	29
Interest Earned (000):	\$14,700	7
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	41
TUR (%):	4.4	4.6	32
Total Unemp. (000):	210.0	217.5	10
Insured Unemployed (000) ***			
Regular Programs:	56.9	54.2	17
All Programs:	56.9	54.2	17
Reciency Rates (%) ***			
Regular Programs:	27	25	44
All Programs:	27	25	44
Covered Emp. (000)**:	3,934	3,909	9
Civ. Labor Force (000):	4,817	4,776	9
Subj. Employers (000):	214	212	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Hawaii

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$26,937	\$101,703	47	\$53,765	2001.4	\$6,426	1972.3
<u>Initial Claims:</u>	14,842	55,514	44	35,479	2001.4	10,200	1990.3
<u>First Payments:</u>	5,814	21,292	49	18,185	2001.4	4,105	1989.4
<u>Weeks Claimed:</u>	86,493	335,190	49	241,177	1976.1	57,623	1989.4
<u>Wks Compensated:</u>	73,472	284,181	50	224,118	1976.1	51,372	1989.4
<u>Exhaustions:</u>	1,212	4,574	48	5,073	1976.3	728	1989.4
<u>Exhaustion Rate:</u>		21.9%	47	43.7%	1976.4	16.3%	1990.1
<u>Average Duration:</u>		13.4	38	19.2	2002.4	11.1	1991.1
<u>AWBA:</u>	\$379.84	\$370.09	1	\$379.84	2007.1	\$63.43	1971.1
As % of AWW:	54.3		1				
<u>Avg. Benefits per First Payment:</u>		\$4,777					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$150,181	39
<u>Total Wages (000)**:</u>	\$5,344,395	42
<u>Total Wages (Taxable Employers)(000)**:</u>	\$4,069,327	42
<u>Taxable Wages (000)**:</u>	\$2,503,408	34
<u>Avg. Weekly Wage**:</u>	\$699.60	29
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.26	49
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.87	15
<u>Calendar Yr Taxable Wage Base:</u>	\$35,300	1
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$537,968	22
<u>TF as % of Total Wages*:</u>	3.22	3
<u>Interest Earned (000):</u>	\$6,377	25
<u>Avg. High Cost Multiple +:</u>	1.86	2
<u>High Cost Multiple +:</u>	1.48	2

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.1	1.1	46
<u>TUR (%):</u>	2.2	2.3	52
<u>Total Unemp. (000):</u>	14.1	15.1	51
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	6.7	6.6	48
<u>All Programs:</u>	6.7	6.6	48
Reciency Rates (%) ***			
<u>Regular Programs:</u>	47	44	16
<u>All Programs:</u>	47	44	16
<u>Covered Emp. (000)**:</u>	585	583	43
<u>Civ. Labor Force (000):</u>	650	646	43
<u>Subj. Employers (000):</u>	31	31	45

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Idaho**

CYQ: 2007.1

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$46,909	\$106,984	33	\$69,429	2002.1	\$1,990	1972.4
Initial Claims:	26,199	86,711	36	47,070	2001.4	8,753	1972.3
First Payments:	16,737	41,149	33	23,010	2003.1	3,784	1971.2
Weeks Claimed:	222,942	541,185	36	353,845	2003.1	63,956	1972.4
Wks Compensated:	196,259	463,960	37	313,570	2002.1	40,048	1972.4
Exhaustions:	3,427	10,061	39	9,096	1983.1	920	1972.4
Exhaustion Rate:		25.8%	41	52.6%	1983.2	22.0%	1979.3
Average Duration:		11.3	49	15.3	1982.4	10.1	1978.4
AWBA:	\$252.24	\$244.70	37	\$252.24	2007.1	\$45.31	1971.3
As % of AWW:	41.6		14				
Avg. Benefits per First Payment:		\$2,600					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$140,418	41
Total Wages (000)**:	\$5,059,373	43
Total Wages (Taxable Employers)(000)**:	\$4,180,188	40
Taxable Wages (000)**:	\$2,477,993	35
Avg. Weekly Wage**:	\$606.25	47
Avg. Tax Rate on Taxable Wages (%) **:	1.49	42
Avg. Tax Rate on Total Wages (%) **:	1.00	10
Calendar Yr Taxable Wage Base:	\$29,200	4
Trust Fund (TF) Balance (000):		
(Including Loans):	\$159,668	44
TF as % of Total Wages*:	0.94	28
Interest Earned (000):	\$2,047	45
Avg. High Cost Multiple +:	0.45	36
High Cost Multiple +:	0.33	34

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.9	1.8	13
TUR (%):	3.9	3.3	41
Total Unemp. (000):	28.9	24.5	43
Insured Unemployed (000) ***			
Regular Programs:	18.3	11.3	35
All Programs:	18.3	11.3	35
Reciency Rates (%) ***			
Regular Programs:	63	46	4
All Programs:	63	46	4
Covered Emp. (000)**:	646	625	40
Civ. Labor Force (000):	747	751	40
Subj. Employers (000):	45	48	38

Extended Benefits

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

Loans

	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Illinois**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$625,965	\$1,743,833	5	\$759,769	2002.1	\$33,425	1973.3
Initial Claims:	194,280	703,726	5	366,762	1982.1	111,476	1973.2
First Payments:	122,380	342,737	5	210,346	1975.1	45,457	1973.4
Weeks Claimed:	2,202,928	6,652,621	5	3,764,106	1983.1	714,895	1973.4
Wks Compensated:	1,967,600	5,878,517	5	3,334,960	1983.1	563,654	1973.4
Exhaustions:	29,180	118,666	6	83,792	1982.4	12,720	1972.4
Exhaustion Rate:		35.8%	20	53.3%	1983.3	26.9%	2000.4
Average Duration:		17.2	7	21.6	1983.4	11.7	1975.1
AWBA:	\$319.25	\$297.88	9	\$319.25	2007.1	\$51.05	1971.3
As % of AWW:	37.0		31				
Avg. Benefits per First Payment:		\$5,088					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,563,855	3
Total Wages (000)**:	\$61,841,108	5
Total Wages (Taxable Employers)(000)**:	\$50,830,801	5
Taxable Wages (000)**:	\$6,734,846	6
Avg. Weekly Wage**:	\$862.60	8
Avg. Tax Rate on Taxable Wages (%) **:	4.49	3
Avg. Tax Rate on Total Wages (%) **:	1.17	7
Calendar Yr Taxable Wage Base:	\$11,500	22
Trust Fund (TF) Balance (000):		
(Including Loans):	\$905,412	10
TF as % of Total Wages*:	0.42	40
Interest Earned (000):	\$13,331	9
Avg. High Cost Multiple +:	0.26	46
High Cost Multiple +:	0.22	42

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.9	2.2	11
TUR (%):	5.0	4.4	22
Total Unemp. (000):	331.4	293.8	6
Insured Unemployed (000) ***			
Regular Programs:	167.3	127.0	5
All Programs:	167.3	127.0	5
Reciency Rates (%) ***			
Regular Programs:	50	43	14
All Programs:	50	43	14
Covered Emp. (000)**:	5,758	5,716	5
Civ. Labor Force (000):	6,633	6,645	5
Subj. Employers (000):	295	294	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Indiana

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$241,928	\$691,133	12	\$241,928	2007.1	\$8,800	1973.3
<u>Initial Claims:</u>	111,902	420,728	13	239,452	1975.1	42,913	1994.2
<u>First Payments:</u>	67,811	190,404	12	135,044	1975.1	14,237	1976.3
<u>Weeks Claimed:</u>	946,866	2,830,260	14	1,563,934	1975.1	234,695	1973.3
<u>Wks Compensated:</u>	834,465	2,461,350	14	1,367,828	1975.1	199,188	1973.4
<u>Exhaustions:</u>	20,654	71,769	10	37,884	1975.2	4,727	1988.4
<u>Exhaustion Rate:</u>		39.0%	11	44.0%	2003.4	20.6%	1990.3
<u>Average Duration:</u>		12.9	43	16.0	1983.4	8.6	1974.1
<u>AWBA:</u>	\$298.20	\$288.93	12	\$298.20	2007.1	\$40.32	1971.2
As % of AWW:	43.0		10				
<u>Avg. Benefits per First Payment:</u>		\$3,630					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$597,735	17
<u>Total Wages (000)**:</u>	\$25,297,327	17
<u>Total Wages (Taxable Employers)(000)**:</u>	\$20,941,435	16
<u>Taxable Wages (000)**:</u>	\$2,153,741	24
<u>Avg. Weekly Wage**:</u>	\$693.43	31
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.95	10
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.67	33
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$270,149	32
<u>TF as % of Total Wages*:</u>	0.31	45
<u>Interest Earned (000):</u>	\$4,450	31
<u>Avg. High Cost Multiple +:</u>	0.45	35
<u>High Cost Multiple +:</u>	0.30	36

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.5	1.9	19
<u>TUR (%):</u>	5.4	4.9	14
<u>Total Unemp. (000):</u>	174.7	162.0	14
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	73.3	55.6	13
<u>All Programs:</u>	73.3	55.6	13
Reciency Rates (%) ***			
<u>Regular Programs:</u>	42	34	23
<u>All Programs:</u>	42	34	23
<u>Covered Emp. (000)**:</u>	2,852	2,852	14
<u>Civ. Labor Force (000):</u>	3,258	3,279	15
<u>Subj. Employers (000):</u>	126	127	19

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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Iowa

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$133,529	\$332,446	20	\$136,849	2003.1	\$4,418	1972.4
Initial Claims:	50,363	195,182	26	91,605	1982.1	15,337	1974.2
First Payments:	38,229	98,144	22	63,848	1982.1	6,856	1974.2
Weeks Claimed:	488,375	1,294,243	24	762,074	1983.1	104,815	1974.3
Wks Compensated:	466,427	1,211,423	22	728,215	1983.1	79,526	1973.4
Exhaustions:	6,480	22,131	28	17,724	1983.1	1,761	1973.4
Exhaustion Rate:		24.4%	45	46.5%	1975.3	13.6%	1979.4
Average Duration:		12.3	46	15.8	1983.2	10.6	1999.2
AWBA:	\$297.57	\$287.09	13	\$297.57	2007.1	\$52.22	1971.3
As % of AWW:	45.8		4				
Avg. Benefits per First Payment:		\$3,387					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$309,348	28
Total Wages (000)**:	\$12,047,135	30
Total Wages (Taxable Employers)(000)**:	\$9,528,365	32
Taxable Wages (000)**:	\$3,757,240	21
Avg. Weekly Wage**:	\$649.25	40
Avg. Tax Rate on Taxable Wages (%) **:	1.61	39
Avg. Tax Rate on Total Wages (%) **:	0.86	16
Calendar Yr Taxable Wage Base:	\$22,000	11
Trust Fund (TF) Balance (000):		
(Including Loans):	\$608,173	18
TF as % of Total Wages*:	1.55	17
Interest Earned (000):	\$7,798	18
Avg. High Cost Multiple +:	0.85	25
High Cost Multiple +:	0.66	19

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	1.7	18
TUR (%):	4.0	3.6	37
Total Unemp. (000):	66.6	59.1	34
Insured Unemployed (000) ***			
Regular Programs:	37.5	25.1	25
All Programs:	37.5	25.1	25
Reciency Rates (%) ***			
Regular Programs:	56	43	9
All Programs:	56	43	9
Covered Emp. (000)**:	1,456	1,447	29
Civ. Labor Force (000):	1,649	1,665	30
Subj. Employers (000):	70	71	30

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Kansas**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$70,437	\$225,682	29	\$105,996	2003.1	\$3,919	1973.3
Initial Claims:	36,854	133,497	30	58,971	1983.1	12,849	1973.2
First Payments:	19,204	57,077	30	32,068	1982.1	6,024	1973.2
Weeks Claimed:	274,553	920,239	32	507,786	1983.1	94,003	1973.3
Wks Compensated:	235,475	786,275	31	473,467	1982.3	74,015	1973.3
Exhaustions:	4,410	18,051	34	16,294	1983.1	1,499	1973.4
Exhaustion Rate:		33.1%	27	48.1%	1983.3	20.6%	1980.1
Average Duration:		13.8	31	18.4	1983.3	10.7	1974.1
AWBA:	\$303.49	\$291.58	11	\$303.49	2007.1	\$50.55	1971.3
As % of AWW:	45.4		5				
Avg. Benefits per First Payment:		\$3,954					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$334,392	26
Total Wages (000)**:	\$11,058,562	32
Total Wages (Taxable Employers)(000)**:	\$10,201,133	30
Taxable Wages (000)**:	\$2,229,644	30
Avg. Weekly Wage**:	\$668.23	36
Avg. Tax Rate on Taxable Wages (%) **:	2.31	21
Avg. Tax Rate on Total Wages (%) **:	0.80	20
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$580,388	19
TF as % of Total Wages*:	1.37	20
Interest Earned (000):	\$7,048	21
Avg. High Cost Multiple +:	0.97	23
High Cost Multiple +:	0.72	16

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.4	34
TUR (%):	4.5	4.4	31
Total Unemp. (000):	66.7	65.2	33
Insured Unemployed (000) ***			
Regular Programs:	21.1	17.8	32
All Programs:	21.1	17.8	32
Reciency Rates (%) ***			
Regular Programs:	32	27	36
All Programs:	32	27	36
Covered Emp. (000)**:	1,301	1,295	31
Civ. Labor Force (000):	1,470	1,470	31
Subj. Employers (000):	69	70	31

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

Loans	Rank
Outstanding Loan Bal (000):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Kentucky**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$130,480	\$401,146	21	\$148,652	2003.1	\$7,436	1972.3
Initial Claims:	80,782	321,661	19	170,954	1994.1	25,015	1973.2
First Payments:	40,423	115,444	21	110,332	1994.1	11,096	1972.2
Weeks Claimed:	471,890	1,560,650	26	1,029,444	1983.1	169,408	1973.3
Wks Compensated:	482,033	1,499,795	21	974,059	1983.1	147,330	1973.3
Exhaustions:	6,091	23,429	30	20,572	1983.1	2,882	1972.4
Exhaustion Rate:		21.6%	49	39.4%	1983.1	12.8%	1995.2
Average Duration:		13.0	42	18.6	1983.4	8.9	1994.1
AWBA:	\$281.70	\$277.57	23	\$289.20	2006.4	\$46.26	1971.2
As % of AWW:	42.5		11				
Avg. Benefits per First Payment:		\$3,475					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$363,156	24
Total Wages (000)**:	\$14,507,507	28
Total Wages (Taxable Employers)(000)**:	\$11,820,781	28
Taxable Wages (000)**:	\$1,500,896	31
Avg. Weekly Wage**:	\$663.46	37
Avg. Tax Rate on Taxable Wages (%) **:	2.71	13
Avg. Tax Rate on Total Wages (%) **:	0.73	25
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$175,259	41
TF as % of Total Wages*:	0.36	43
Interest Earned (000):	\$2,606	40
Avg. High Cost Multiple +:	0.25	47
High Cost Multiple +:	0.19	45

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	1.8	29
TUR (%):	6.2	5.6	6
Total Unemp. (000):	127.7	115.3	21
Insured Unemployed (000) ***			
Regular Programs:	38.1	31.5	24
All Programs:	38.1	31.5	24
Reciency Rates (%) ***			
Regular Programs:	30	27	38
All Programs:	30	27	38
Covered Emp. (000)**:	1,722	1,736	26
Civ. Labor Force (000):	2,050	2,049	25
Subj. Employers (000):	84	85	28

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Louisiana

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$44,072	\$179,313	36	\$472,654	2005.4	\$11,866	1972.3
Initial Claims:	30,849	142,455	34	228,256	2005.3	30,849	2007.1
First Payments:	14,554	57,613	36	144,081	2005.3	13,394	2006.4
Weeks Claimed:	266,647	1,161,025	33	2,775,877	2005.4	264,684	1997.4
Wks Compensated:	220,654	928,169	33	2,477,795	2005.4	204,771	2006.4
Exhaustions:	6,286	31,212	29	70,297	2006.1	4,215	1998.4
Exhaustion Rate:		0.0%	53	63.1%	1987.1	19.5%	2007.1
Average Duration:		16.1	11	27.1	2006.4	7.9	2005.3
AWBA:	\$201.65	\$194.98	49	\$201.65	2007.1	\$45.89	1971.1
As % of AWW:	29.4		46				
Avg. Benefits per First Payment:		\$3,112					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$207,974	34
Total Wages (000)**:	\$15,627,407	25
Total Wages (Taxable Employers)(000)**:	\$12,673,862	25
Taxable Wages (000)**:	\$1,629,529	33
Avg. Weekly Wage**:	\$685.81	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):	\$1,366,956	6
TF as % of Total Wages*:	2.60	11
Interest Earned (000):	\$16,291	6
Avg. High Cost Multiple +:	0.97	22
High Cost Multiple +:	0.86	10

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.1	1.1	47
TUR (%):	4.0	3.9	40
Total Unemp. (000):	78.2	77.7	29
Insured Unemployed (000) ***			
Regular Programs:	20.2	20.4	33
All Programs:	20.2	20.8	33
Reciency Rates (%) ***			
Regular Programs:	26	26	45
All Programs:	26	27	45
Covered Emp. (000)**:	1,782	1,755	25
Civ. Labor Force (000):	1,978	1,995	26
Subj. Employers (000):	97	99	25

Extended Benefits	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$8	\$7,948
EB First Payments:	12	25,621
EB Weeks Claimed:	30	30,264
EB Exhaustions:	1	309

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Maine

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$41,697	\$108,006	37	\$59,871	1991.1	\$4,084	1973.4
<u>Initial Claims:</u>	21,307	67,303	41	55,565	1991.1	11,312	2005.3
<u>First Payments:</u>	12,120	31,949	40	35,621	1975.1	4,372	2000.3
<u>Weeks Claimed:</u>	191,688	517,000	39	443,727	1991.1	83,258	2000.3
<u>Wks Compensated:</u>	168,307	444,754	39	385,026	1991.1	65,703	2000.3
<u>Exhaustions:</u>	2,701	9,384	41	10,511	1975.2	1,314	1988.4
<u>Exhaustion Rate:</u>		30.7%	36	64.5%	1983.3	19.9%	1988.3
<u>Average Duration:</u>		13.9	28	18.7	1983.3	10.1	1980.1
<u>AWBA:</u>	\$253.41	\$249.05	36	\$253.41	2007.1	\$46.43	1971.3
As % of AWW:	40.0		20				
<u>Avg. Benefits per First Payment:</u>		\$3,381					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$105,500	44
<u>Total Wages (000)**:</u>	\$4,846,793	45
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,640,569	45
<u>Taxable Wages (000)**:</u>	\$827,595	44
<u>Avg. Weekly Wage**:</u>	\$633.66	44
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.80	35
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.69	28
<u>Calendar Yr Taxable Wage Base:</u>	\$12,000	21
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$431,722	27
<u>TF as % of Total Wages*:</u>	2.96	5
<u>Interest Earned (000):</u>	\$5,383	28
<u>Avg. High Cost Multiple +:</u>	1.62	4
<u>High Cost Multiple +:</u>	1.11	5

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.6	1.7	22
<u>TUR (%):</u>	5.2	4.6	18
<u>Total Unemp. (000):</u>	36.7	32.6	37
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	15.0	10.2	39
<u>All Programs:</u>	15.0	10.2	39
Reciency Rates (%) ***			
<u>Regular Programs:</u>	41	31	24
<u>All Programs:</u>	41	31	24
<u>Covered Emp. (000)**:</u>	598	583	42
<u>Civ. Labor Force (000):</u>	706	714	42
<u>Subj. Employers (000):</u>	40	41	40

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Maryland

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$123,545	\$396,055	22	\$152,928	1992.1	\$12,029	1973.3
Initial Claims:	54,258	201,030	25	118,620	1975.1	38,277	1973.2
First Payments:	33,591	99,572	25	70,645	1975.1	14,868	1973.2
Weeks Claimed:	498,257	1,666,387	21	1,021,835	1992.1	269,003	1973.4
Wks Compensated:	447,528	1,449,256	24	850,921	1982.1	202,353	1973.4
Exhaustions:	7,531	29,683	24	19,819	1975.3	3,394	1973.4
Exhaustion Rate:		31.3%	33	38.7%	1975.3	18.4%	1979.3
Average Duration:		14.6	19	17.9	1992.1	11.4	1974.4
AWBA:	\$279.68	\$276.95	25	\$279.68	2007.1	\$52.82	1971.2
As % of AWW:	33.0		37				
Avg. Benefits per First Payment:		\$3,978					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$476,902	22
Total Wages (000)**:	\$25,693,847	16
Total Wages (Taxable Employers)(000)**:	\$20,427,941	18
Taxable Wages (000)**:	\$2,324,075	25
Avg. Weekly Wage**:	\$848.02	9
Avg. Tax Rate on Taxable Wages (%) **:	2.27	24
Avg. Tax Rate on Total Wages (%) **:	0.53	39
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$958,925	9
TF as % of Total Wages*:	1.13	23
Interest Earned (000):	\$11,813	10
Avg. High Cost Multiple +:	0.80	26
High Cost Multiple +:	0.53	22

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.4	35
TUR (%):	4.0	3.9	36
Total Unemp. (000):	121.5	117.9	23
Insured Unemployed (000) ***			
Regular Programs:	41.7	34.9	21
All Programs:	41.7	34.9	21
Reciency Rates (%) ***			
Regular Programs:	34	30	32
All Programs:	34	30	32
Covered Emp. (000)**:	2,400	2,397	21
Civ. Labor Force (000):	3,004	3,020	20
Subj. Employers (000):	138	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Massachusetts**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$454,442	\$1,362,004	7	\$634,981	2002.1	\$46,838	1972.4
Initial Claims:	105,803	393,095	15	250,766	1974.4	65,733	1997.3
First Payments:	76,700	215,009	9	157,733	1975.1	30,738	1987.2
Weeks Claimed:	1,302,372	4,219,312	9	2,382,332	1975.1	556,699	1987.4
Wks Compensated:	1,228,449	3,767,618	9	2,159,531	1975.1	518,866	1987.4
Exhaustions:	18,731	72,565	12	48,214	1975.2	10,557	1984.4
Exhaustion Rate:		34.4%	24	47.3%	2003.2	24.2%	1985.3
Average Duration:		17.5	5	20.4	1992.1	14.2	1985.2
AWBA:	\$377.89	\$370.10	2	\$377.89	2007.1	\$56.86	1971.2
As % of AWW:	38.1		27				
Avg. Benefits per First Payment:		\$6,335					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,659,497	5
Total Wages (000)**:	\$38,682,072	10
Total Wages (Taxable Employers)(000)**:	\$31,531,271	11
Taxable Wages (000)**:	\$5,827,938	11
Avg. Weekly Wage**:	\$992.39	4
Avg. Tax Rate on Taxable Wages (%) **:	3.87	6
Avg. Tax Rate on Total Wages (%) **:	1.20	6
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$751,210	12
TF as % of Total Wages*:	0.56	37
Interest Earned (000):	\$10,665	12
Avg. High Cost Multiple +:	0.41	37
High Cost Multiple +:	0.23	39

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.1	2.5	8
TUR (%):	5.5	5.0	12
Total Unemp. (000):	187.5	171.6	12
Insured Unemployed (000) ***			
Regular Programs:	98.5	79.9	10
All Programs:	98.5	79.9	10
Reciency Rates (%) ***			
Regular Programs:	53	47	12
All Programs:	53	47	12
Covered Emp. (000)**:	3,147	3,135	13
Civ. Labor Force (000):	3,395	3,411	13
Subj. Employers (000):	178	182	13

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Michigan

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr	Low Value : Qtr
Benefits Paid (000):	\$642,303	\$1,970,003	3	\$667,851 2004.1	\$37,946 1973.3
Initial Claims:	250,975	957,189	4	631,661 1980.2	107,765 1999.2
First Payments:	150,140	463,824	3	302,813 1975.1	45,089 1973.2
Weeks Claimed:	2,481,419	7,765,582	4	4,570,735 1975.1	850,960 2000.2
Wks Compensated:	2,228,641	6,863,320	4	4,105,400 1975.1	659,905 1973.4
Exhaustions:	41,053	159,923	3	97,918 1975.2	17,145 2000.3
Exhaustion Rate:		34.7%	23	46.6% 1981.1	18.4% 2000.4
Average Duration:		14.8	16	18.1 1980.4	10.1 2001.1
AWBA:	\$295.13	\$293.93	14	\$295.13 2007.1	\$57.21 1971.4
As % of AWW:	36.7		33		
Avg. Benefits per First Payment:		\$4,247			

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,607,012	7
Total Wages (000)**:	\$42,618,592	9
Total Wages (Taxable Employers)(000)**:	\$34,121,037	9
Taxable Wages (000)**:	\$3,757,523	13
Avg. Weekly Wage**:	\$803.24	13
Avg. Tax Rate on Taxable Wages (%) **:	4.59	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):	\$39,111	49
TF as % of Total Wages*:	0.03	52
Interest Earned (000):	\$118	52
Avg. High Cost Multiple +:	0.03	52
High Cost Multiple +:	0.02	52

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	4.5	3.5	2
TUR (%):	7.3	6.9	2
Total Unemp. (000):	369.9	351.0	4
Insured Unemployed (000) ***			
Regular Programs:	190.7	149.7	4
All Programs:	190.7	149.7	4
Reciency Rates (%) ***			
Regular Programs:	52	43	13
All Programs:	52	43	13
Covered Emp. (000)**:	4,172	4,204	8
Civ. Labor Force (000):	5,036	5,080	8
Subj. Employers (000):	215	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):	\$423,500 1
Loan per Cov Employee:	\$101 1
Loan as % of Total Wages*:	0.3031 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 Minnesota

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$275,622	\$700,012	11	\$297,915	2002.1	\$10,434	1971.3
Initial Claims:	80,290	288,594	20	111,066	1982.4	30,305	1973.2
First Payments:	55,616	142,114	15	68,591	1975.1	14,570	1973.3
Weeks Claimed:	948,156	2,479,620	13	1,087,887	1983.1	257,773	1973.3
Wks Compensated:	844,263	2,189,723	13	1,008,063	1983.1	199,220	1973.3
Exhaustions:	12,115	43,249	16	29,103	1983.1	4,658	1978.3
Exhaustion Rate:		30.5%	37	51.9%	1975.3	22.5%	2000.4
Average Duration:		15.4	13	18.2	1983.3	13.0	1980.1
AWBA:	\$348.47	\$335.84	5	\$348.47	2007.1	\$48.42	1971.3
As % of AWW:	43.7		9				
Avg. Benefits per First Payment:		\$4,926					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$901,805	13
Total Wages (000)**:	\$26,756,339	15
Total Wages (Taxable Employers)(000)**:	\$22,250,076	15
Taxable Wages (000)**:	\$7,407,557	9
Avg. Weekly Wage**:	\$798.11	14
Avg. Tax Rate on Taxable Wages (%) **:	1.81	34
Avg. Tax Rate on Total Wages (%) **:	0.87	13
Calendar Yr Taxable Wage Base:	\$24,000	9
Trust Fund (TF) Balance (000):		
(Including Loans):	\$237,872	36
TF as % of Total Wages*:	0.27	46
Interest Earned (000):	\$3,990	33
Avg. High Cost Multiple +:	0.28	42
High Cost Multiple +:	0.22	41

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	1.8	14
TUR (%):	5.1	4.1	19
Total Unemp. (000):	150.0	119.6	18
Insured Unemployed (000) ***			
Regular Programs:	71.9	47.2	14
All Programs:	71.9	47.2	14
Reciency Rates (%) ***			
Regular Programs:	48	39	15
All Programs:	48	39	15
Covered Emp. (000)**:	2,641	2,637	18
Civ. Labor Force (000):	2,940	2,946	21
Subj. Employers (000):	132	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Mississippi**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$34,407	\$130,424	41	\$99,628	2005.4	\$1,738	1972.4
Initial Claims:	33,638	136,673	32	111,429	1982.1	10,210	1972.3
First Payments:	14,474	54,580	37	46,604	1982.1	3,605	1972.3
Weeks Claimed:	243,188	933,469	34	687,309	1983.1	64,694	1972.4
Wks Compensated:	199,532	756,276	34	545,032	1983.1	43,771	1972.4
Exhaustions:	4,190	17,886	36	13,945	2006.1	903	1973.4
Exhaustion Rate:		24.2%	46	37.6%	1983.3	19.3%	1974.3
Average Duration:		13.9	29	16.9	2006.4	8.5	1974.4
AWBA:	\$177.13	\$178.16	52	\$202.61	2005.4	\$31.97	1974.1
As % of AWW:	30.3		45				
Avg. Benefits per First Payment:		\$2,390					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$140,231	42
Total Wages (000)**:	\$8,174,423	35
Total Wages (Taxable Employers)(000)**:	\$6,557,283	35
Taxable Wages (000)**:	\$931,128	38
Avg. Weekly Wage**:	\$584.42	50
Avg. Tax Rate on Taxable Wages (%) **:	1.75	36
Avg. Tax Rate on Total Wages (%) **:	0.49	42
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$719,338	15
TF as % of Total Wages*:	2.64	10
Interest Earned (000):	\$8,617	15
Avg. High Cost Multiple +:	1.75	3
High Cost Multiple +:	1.36	3

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.8	1.7	32
TUR (%):	6.8	6.7	4
Total Unemp. (000):	89.0	87.3	27
Insured Unemployed (000) ***			
Regular Programs:	20.0	19.3	34
All Programs:	20.0	19.3	34
Reciency Rates (%) ***			
Regular Programs:	22	22	48
All Programs:	22	22	48
Covered Emp. (000)**:	1,097	1,090	35
Civ. Labor Force (000):	1,313	1,312	36
Subj. Employers (000):	54	55	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Missouri**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$133,774	\$412,201	19	\$174,057	2002.1	\$13,289	1973.3
Initial Claims:	104,367	373,227	16	230,473	1975.1	61,852	1972.2
First Payments:	50,278	140,994	16	102,722	1975.1	21,081	1972.2
Weeks Claimed:	744,749	2,398,675	16	1,390,771	1975.1	368,393	1973.3
Wks Compensated:	612,217	1,952,891	16	1,168,718	1975.1	267,636	1973.3
Exhaustions:	10,819	41,449	19	30,085	1975.3	5,746	1973.4
Exhaustion Rate:		31.8%	31	43.2%	2004.2	22.6%	2000.4
Average Duration:		13.9	30	16.6	2004.1	10.4	1979.3
AWBA:	\$223.63	\$216.61	46	\$223.63	2007.1	\$49.06	1971.3
As % of AWW:	31.8		41				
Avg. Benefits per First Payment:		\$2,924					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$572,611	18
Total Wages (000)**:	\$23,343,638	21
Total Wages (Taxable Employers)(000)**:	\$19,020,888	22
Taxable Wages (000)**:	\$3,065,975	18
Avg. Weekly Wage**:	\$703.07	28
Avg. Tax Rate on Taxable Wages (%) **:	2.19	26
Avg. Tax Rate on Total Wages (%) **:	0.68	30
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$32,448	50
TF as % of Total Wages*:	0.04	51
Interest Earned (000):	\$0	53
Avg. High Cost Multiple +:	N.A.	53
High Cost Multiple +:	N.A.	53

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	1.8	25
TUR (%):	5.2	4.9	15
Total Unemp. (000):	159.5	148.3	16
Insured Unemployed (000) ***			
Regular Programs:	58.9	47.7	16
All Programs:	58.9	47.7	16
Reciency Rates (%) ***			
Regular Programs:	37	32	29
All Programs:	37	32	29
Covered Emp. (000)**:	2,630	2,637	19
Civ. Labor Force (000):	3,043	3,045	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 2
Loan per Cov Employee:	\$51 2
Loan as % of Total Wages*:	0.1714 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 **Montana**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$26,623	\$63,373	48	\$29,706	2004.1	\$1,267	1971.3
Initial Claims:	12,577	46,174	47	23,928	1982.4	7,063	2006.3
First Payments:	7,773	20,629	47	14,506	1982.1	2,169	1971.3
Weeks Claimed:	130,788	350,281	44	218,479	1983.1	47,952	1973.3
Wks Compensated:	120,172	304,368	45	184,305	1983.1	31,660	1971.3
Exhaustions:	2,142	6,448	45	5,570	1983.1	1,032	1971.4
Exhaustion Rate:		32.3%	30	46.0%	1983.3	25.2%	1978.3
Average Duration:		14.8	17	16.3	2004.2	12.2	1979.1
AWBA:	\$230.18	\$218.40	44	\$233.59	2005.1	\$37.87	1971.2
As % of AWW:	40.8		16				
Avg. Benefits per First Payment:		\$3,072					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$82,903	47
Total Wages (000)**:	\$3,038,126	47
Total Wages (Taxable Employers)(000)**:	\$2,661,474	47
Taxable Wages (000)**:	\$1,493,579	39
Avg. Weekly Wage**:	\$564.52	51
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):	\$239,131	35
TF as % of Total Wages*:	2.26	12
Interest Earned (000):	\$2,930	36
Avg. High Cost Multiple +:	1.39	6
High Cost Multiple +:	0.78	14

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	1.7	23
TUR (%):	3.3	2.9	47
Total Unemp. (000):	16.5	14.5	48
Insured Unemployed (000) ***			
Regular Programs:	10.9	7.4	44
All Programs:	10.9	7.4	44
Reciency Rates (%) ***			
Regular Programs:	66	51	3
All Programs:	66	51	3
Covered Emp. (000)**:	415	410	47
Civ. Labor Force (000):	492	495	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):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Nebraska**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$32,368	\$95,743	43	\$40,183	2003.1	\$2,319	1971.3
Initial Claims:	20,217	72,614	42	29,750	1982.4	7,244	1972.2
First Payments:	11,856	34,230	41	22,141	1975.1	3,557	1972.2
Weeks Claimed:	167,831	551,501	41	314,764	1983.1	51,311	1972.3
Wks Compensated:	139,022	424,283	41	282,568	1983.1	45,263	1978.3
Exhaustions:	4,230	15,088	35	6,938	1983.1	917	1977.4
Exhaustion Rate:		43.9%	5	47.3%	1975.2	23.7%	1989.1
Average Duration:		12.4	44	15.4	1976.1	10.3	1980.2
AWBA:	\$238.99	\$232.46	40	\$238.99	2007.1	\$42.90	1971.3
As % of AWW:	37.5		30				
Avg. Benefits per First Payment:		\$2,797					

Financial Information		Past 12 Months	Rank
State Revenues (000):		\$164,110	38
Total Wages (000)**:	\$7,235,015	\$29,256,014	37
Total Wages (Taxable Employers)(000)**:	\$5,572,802	\$22,725,090	37
Taxable Wages (000)**:	\$726,474	\$6,096,733	40
Avg. Weekly Wage**:		\$637.16	42
Avg. Tax Rate on Taxable Wages (%) **:		2.52	16
Avg. Tax Rate on Total Wages (%) **:		0.67	32
Calendar Yr Taxable Wage Base:		\$9,000	29
Trust Fund (TF) Balance (000):			
(Including Loans):	\$221,965		37
TF as % of Total Wages*:	0.96		27
Interest Earned (000):	\$2,737		37
Avg. High Cost Multiple +:	1.03		17
High Cost Multiple +:	0.63		20

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.2	39
TUR (%):	3.3	3.0	48
Total Unemp. (000):	32.1	29.0	40
Insured Unemployed (000) ***			
Regular Programs:	12.8	10.4	41
All Programs:	12.8	10.4	41
Reciency Rates (%) ***			
Regular Programs:	40	36	26
All Programs:	40	36	26
Covered Emp. (000)**:	890	883	37
Civ. Labor Force (000):	971	976	37
Subj. Employers (000):	48	48	37

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

Loans		Rank
Outstanding Loan Bal (000):	\$0	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Nevada

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$77,981	\$249,729	28	\$102,406	2002.1	\$3,807	1971.2
Initial Claims:	36,731	135,519	31	65,819	2001.4	15,524	1989.2
First Payments:	19,822	66,851	29	37,987	2001.4	5,250	1973.2
Weeks Claimed:	311,885	1,030,924	30	511,261	2001.4	81,969	1973.3
Wks Compensated:	281,294	917,653	29	449,715	2002.1	70,349	1978.3
Exhaustions:	5,375	19,716	32	12,048	2002.2	1,506	1978.3
Exhaustion Rate:		32.8%	28	50.0%	1976.3	21.3%	1989.3
Average Duration:		13.7	32	16.9	1983.4	11.4	1979.2
AWBA:	\$283.20	\$277.72	21	\$283.20	2007.1	\$46.51	1971.2
As % of AWW:	37.5		29				
Avg. Benefits per First Payment:		\$3,736					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$362,983	25
Total Wages (000)**:	\$12,221,757	29
Total Wages (Taxable Employers)(000)**:	\$10,563,277	29
Taxable Wages (000)**:	\$4,939,279	17
Avg. Weekly Wage**:	\$754.58	21
Avg. Tax Rate on Taxable Wages (%) **:	1.44	46
Avg. Tax Rate on Total Wages (%) **:	0.83	17
Calendar Yr Taxable Wage Base:	\$24,600	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$711,707	16
TF as % of Total Wages*:	1.63	16
Interest Earned (000):	\$8,628	14
Avg. High Cost Multiple +:	0.98	20
High Cost Multiple +:	0.60	21

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	1.6	31
TUR (%):	4.6	4.3	28
Total Unemp. (000):	61.1	56.0	35
Insured Unemployed (000) ***			
Regular Programs:	24.6	20.4	30
All Programs:	24.6	20.4	30
Reciency Rates (%) ***			
Regular Programs:	40	36	25
All Programs:	40	36	25
Covered Emp. (000)**:	1,261	1,246	32
Civ. Labor Force (000):	1,331	1,310	34
Subj. Employers (000):	52	56	36

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

Loans	Rank
Outstanding Loan Bal (000):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for New Hampshire

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$28,318	\$76,907	46	\$34,830	2003.1	\$1,519	1972.4
<u>Initial Claims:</u>	14,692	50,146	45	37,881	1974.4	5,974	2000.2
<u>First Payments:</u>	9,376	25,636	42	31,034	1975.2	2,086	1999.4
<u>Weeks Claimed:</u>	124,928	356,156	45	266,020	1975.1	24,573	1987.4
<u>Wks Compensated:</u>	111,376	306,445	46	240,574	1975.1	16,768	1987.4
<u>Exhaustions:</u>	1,056	4,019	49	5,519	1991.4	1	1985.3
<u>Exhaustion Rate:</u>		16.3%	51	33.8%	2003.2	1.8%	1988.1
<u>Average Duration:</u>		12.0	48	18.0	2004.1	5.4	1988.1
<u>AWBA:</u>	\$259.84	\$258.01	32	\$271.36	2002.4	\$45.06	1971.2
As % of AWW:	32.7		39				
<u>Avg. Benefits per First Payment:</u>		\$3,000					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$65,518	48
<u>Total Wages (000)**:</u>	\$6,212,225	38
<u>Total Wages (Taxable Employers)(000)**:</u>	\$5,040,200	39
<u>Taxable Wages (000)**:</u>	\$538,797	46
<u>Avg. Weekly Wage**:</u>	\$794.10	16
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.46	44
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.32	51
<u>Calendar Yr Taxable Wage Base:</u>	\$8,000	41
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$244,460	33
<u>TF as % of Total Wages*:</u>	1.18	22
<u>Interest Earned (000):</u>	\$3,029	35
<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>	1.6	1.2	36
<u>TUR (%):</u>	4.2	3.5	34
<u>Total Unemp. (000):</u>	31.2	26.1	41
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	10.0	7.1	46
<u>All Programs:</u>	10.0	7.1	46
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	32	27	35
<u>All Programs:</u>	32	27	35
<u>Covered Emp. (000)**:</u>	622	618	41
<u>Civ. Labor Force (000):</u>	740	739	41
<u>Subj. Employers (000):</u>	40	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for New Jersey

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$576,513	\$1,849,514	6	\$616,958	2004.1	\$64,334	1972.4
Initial Claims:	147,033	550,210	10	290,136	1975.1	93,677	1987.3
First Payments:	100,194	309,571	8	185,783	1975.1	45,958	1988.2
Weeks Claimed:	1,757,125	5,901,933	6	2,824,241	1975.1	762,372	1987.4
Wks Compensated:	1,647,715	5,482,332	6	2,724,700	1975.1	715,819	1987.4
Exhaustions:	35,623	134,488	4	65,321	1975.2	18,202	1988.4
Exhaustion Rate:		44.1%	3	58.7%	2003.1	33.3%	1988.3
Average Duration:		17.7	4	19.5	1993.1	13.7	1974.1
AWBA:	\$361.24	\$348.74	3	\$361.24	2007.1	\$61.32	1971.1
As % of AWW:	36.9		32				
Avg. Benefits per First Payment:		\$5,974					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,638,750	6
Total Wages (000)**:	\$46,373,863	8
Total Wages (Taxable Employers)(000)**:	\$38,609,744	8
Taxable Wages (000)**:	\$12,219,074	3
Avg. Weekly Wage**:	\$977.93	5
Avg. Tax Rate on Taxable Wages (%) **:	1.58	40
Avg. Tax Rate on Total Wages (%) **:	0.70	27
Calendar Yr Taxable Wage Base:	\$26,600	6
Trust Fund (TF) Balance (000):		
(Including Loans):	\$377,577	29
TF as % of Total Wages*:	0.23	47
Interest Earned (000):	\$6,622	23
Avg. High Cost Multiple +:	0.23	48
High Cost Multiple +:	0.13	48

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.4	2.8	7
TUR (%):	4.6	4.5	26
Total Unemp. (000):	208.9	204.3	11
Insured Unemployed (000) ***			
Regular Programs:	131.7	110.7	6
All Programs:	131.7	110.7	6
Reciency Rates (%) ***			
Regular Programs:	63	54	5
All Programs:	63	54	5
Covered Emp. (000)**:	3,856	3,885	11
Civ. Labor Force (000):	4,493	4,520	10
Subj. Employers (000):	260	262	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for New Mexico

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$31,379	\$107,486	44	\$36,093	2004.1	\$2,686	1972.3
Initial Claims:	13,328	51,298	46	25,921	1983.1	9,060	2006.1
First Payments:	8,290	28,348	43	12,622	1975.1	3,613	1972.2
Weeks Claimed:	146,853	531,076	43	275,784	1983.1	82,983	1972.3
Wks Compensated:	127,660	446,718	42	220,164	1983.1	58,692	1972.3
Exhaustions:	2,769	10,129	40	5,308	1983.1	994	1978.4
Exhaustion Rate:		38.3%	12	46.4%	1983.2	21.8%	1979.4
Average Duration:		15.8	12	19.3	1976.1	14.1	1980.2
AWBA:	\$247.31	\$242.60	39	\$250.38	2006.4	\$44.69	1971.2
As % of AWW:	39.0		25				
Avg. Benefits per First Payment:		\$3,792					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$103,554	45
Total Wages (000)**:	\$6,465,031	39
Total Wages (Taxable Employers)(000)**:	\$5,133,852	38
Taxable Wages (000)**:	\$1,944,305	37
Avg. Weekly Wage**:	\$634.08	43
Avg. Tax Rate on Taxable Wages (%) **:	0.97	51
Avg. Tax Rate on Total Wages (%) **:	0.50	41
Calendar Yr Taxable Wage Base:	\$18,600	14
Trust Fund (TF) Balance (000):		
(Including Loans):	\$567,572	20
TF as % of Total Wages*:	2.74	8
Interest Earned (000):	\$6,819	22
Avg. High Cost Multiple +:	2.03	1
High Cost Multiple +:	1.73	1

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.4	38
TUR (%):	3.8	4.0	43
Total Unemp. (000):	35.0	37.8	39
Insured Unemployed (000) ***			
Regular Programs:	12.1	10.9	42
All Programs:	12.1	10.9	42
Reciency Rates (%) ***			
Regular Programs:	35	29	31
All Programs:	35	29	31
Covered Emp. (000)**:	784	770	38
Civ. Labor Force (000):	931	937	38
Subj. Employers (000):	43	44	39

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for New York

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$631,756	\$2,138,673	4	\$933,140	2002.1	\$126,179	1973.4
Initial Claims:	280,402	993,276	3	674,249	1974.4	188,751	2000.3
First Payments:	139,627	450,737	4	355,805	1975.1	78,936	1985.2
Weeks Claimed:	2,737,748	9,269,292	2	5,968,340	1975.1	1,728,933	1999.4
Wks Compensated:	2,334,739	8,014,802	2	5,422,159	1975.1	1,543,669	2000.2
Exhaustions:	43,455	173,730	2	119,461	1975.3	36,374	1988.1
Exhaustion Rate:		37.8%	15	59.2%	2003.2	29.2%	1974.3
Average Duration:		17.8	3	23.0	1976.1	15.4	2001.2
AWBA:	\$280.45	\$277.93	24	\$280.45	2007.1	\$57.80	1971.3
As % of AWW:	26.7		50				
Avg. Benefits per First Payment:		\$4,745					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,589,278	2
Total Wages (000)**:	\$101,361,292	2
Total Wages (Taxable Employers)(000)**:	\$77,872,202	3
Taxable Wages (000)**:	\$7,094,659	4
Avg. Weekly Wage**:	\$1,050.13	2
Avg. Tax Rate on Taxable Wages (%) **:	4.00	5
Avg. Tax Rate on Total Wages (%) **:	0.69	29
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,718	53
TF as % of Total Wages*:	0.00	53
Interest Earned (000):	\$1,715	47
Avg. High Cost Multiple +:	0.06	51
High Cost Multiple +:	0.03	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.1	20
TUR (%):	4.7	4.4	25
Total Unemp. (000):	444.5	415.3	3
Insured Unemployed (000) ***			
Regular Programs:	210.4	178.2	2
All Programs:	210.4	178.2	2
Reciency Rates (%) ***			
Regular Programs:	47	43	17
All Programs:	47	43	17
Covered Emp. (000)**:	8,232	8,274	3
Civ. Labor Force (000):	9,446	9,496	3
Subj. Employers (000):	481	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):	\$81,526 3
Loan per Cov Employee:	\$10 3
Loan as % of Total Wages*:	0.0227 3

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

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

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

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

See glossary for data definitions

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

UI Data Summary for North Carolina

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$231,039	\$836,201	14	\$347,056	2002.1	\$5,433	1973.4
<u>Initial Claims:</u>	175,134	615,043	8	603,068	1982.1	39,534	1972.4
<u>First Payments:</u>	68,937	237,501	11	247,972	1975.1	13,856	1972.4
<u>Weeks Claimed:</u>	1,061,904	3,881,296	12	2,374,887	1975.1	177,061	1973.4
<u>Wks Compensated:</u>	894,691	3,240,571	12	1,945,163	1975.1	131,814	1973.4
<u>Exhaustions:</u>	25,377	96,904	9	39,392	1975.2	1,894	1973.4
<u>Exhaustion Rate:</u>		40.2%	8	40.5%	2006.4	12.5%	1989.1
<u>Average Duration:</u>		13.6	34	14.2	2004.2	7.5	1988.4
<u>AWBA:</u>	\$268.20	\$267.16	30	\$270.42	2006.4	\$38.77	1972.2
As % of AWW:	37.9		28				
<u>Avg. Benefits per First Payment:</u>		\$3,521					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$942,332	12
<u>Total Wages (000)**:</u>	\$34,973,919	13
<u>Total Wages (Taxable Employers)(000)**:</u>	\$28,396,813	13
<u>Taxable Wages (000)**:</u>	\$8,431,202	8
<u>Avg. Weekly Wage**:</u>	\$707.41	26
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.98	29
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.87	11
<u>Calendar Yr Taxable Wage Base:</u>	\$17,800	16
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$117,355	47
<u>TF as % of Total Wages*:</u>	0.10	50
<u>Interest Earned (000):</u>	\$1,953	46
<u>Avg. High Cost Multiple +:</u>	0.12	50
<u>High Cost Multiple +:</u>	0.07	50

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.1	1.9	27
<u>TUR (%):</u>	4.8	4.8	23
<u>Total Unemp. (000):</u>	216.0	215.0	9
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	83.1	75.9	12
<u>All Programs:</u>	83.1	75.9	12
Reciency Rates (%) ***			
<u>Regular Programs:</u>	38	35	27
<u>All Programs:</u>	38	35	27
<u>Covered Emp. (000)**:</u>	3,878	3,863	10
<u>Civ. Labor Force (000):</u>	4,488	4,493	11
<u>Subj. Employers (000):</u>	195	193	11

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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for North Dakota

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$20,383	\$39,941	50	\$23,730	1983.1	\$620	1971.3
Initial Claims:	7,427	28,029	49	19,325	1982.4	2,017	1971.3
First Payments:	5,821	14,090	48	11,508	1983.1	929	1971.3
Weeks Claimed:	83,498	179,763	50	179,165	1983.1	19,179	1971.3
Wks Compensated:	74,708	153,793	49	171,825	1983.1	14,351	1971.3
Exhaustions:	1,757	4,369	47	4,709	1983.2	382	1971.4
Exhaustion Rate:		35.2%	22	47.0%	1983.2	23.0%	1979.1
Average Duration:		10.9	53	15.9	1987.1	9.8	1997.2
AWBA:	\$274.53	\$261.68	28	\$274.53	2007.1	\$43.75	1971.3
As % of AWW:	46.9		3				
Avg. Benefits per First Payment:		\$2,835					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$56,940	50
Total Wages (000)**:	\$2,448,290	51
Total Wages (Taxable Employers)(000)**:	\$1,873,845	51
Taxable Wages (000)**:	\$781,927	48
Avg. Weekly Wage**:	\$585.52	49
Avg. Tax Rate on Taxable Wages (%) **:	1.34	47
Avg. Tax Rate on Total Wages (%) **:	0.73	24
Calendar Yr Taxable Wage Base:	\$21,300	12
Trust Fund (TF) Balance (000):		
(Including Loans):	\$107,596	48
TF as % of Total Wages*:	1.43	19
Interest Earned (000):	\$1,367	49
Avg. High Cost Multiple +:	0.74	27
High Cost Multiple +:	0.67	18

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	1.1	30
TUR (%):	4.0	3.2	39
Total Unemp. (000):	14.2	11.7	50
Insured Unemployed (000) ***			
Regular Programs:	6.5	3.6	49
All Programs:	6.5	3.6	49
Reciency Rates (%) ***			
Regular Programs:	46	31	18
All Programs:	46	31	18
Covered Emp. (000)**:	326	324	49
Civ. Labor Force (000):	357	360	49
Subj. Employers (000):	19	20	51

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Ohio

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$401,632	\$1,191,826	8	\$479,209	2002.1	\$19,670	1973.3
Initial Claims:	176,820	637,751	7	491,161	1982.4	77,739	1973.2
First Payments:	102,025	277,562	6	262,818	1975.1	29,637	1973.2
Weeks Claimed:	1,582,715	5,021,899	7	3,509,353	1982.1	469,902	1973.3
Wks Compensated:	1,394,446	4,163,379	7	3,169,009	1982.1	351,318	1973.4
Exhaustions:	19,240	78,470	11	72,068	1982.3	6,345	1973.4
Exhaustion Rate:		28.7%	39	44.9%	1983.1	16.5%	2000.4
Average Duration:		15.0	15	18.7	1983.4	10.2	1974.1
AWBA:	\$292.11	\$289.97	17	\$293.06	2006.4	\$49.28	1971.2
As % of AWW:	40.0		19				
Avg. Benefits per First Payment:		\$4,294					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,129,321	11
Total Wages (000)**:	\$49,169,326	7
Total Wages (Taxable Employers)(000)**:	\$38,901,717	7
Taxable Wages (000)**:	\$4,805,475	10
Avg. Weekly Wage**:	\$729.47	23
Avg. Tax Rate on Taxable Wages (%) **:	2.60	15
Avg. Tax Rate on Total Wages (%) **:	0.68	31
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$240,118	34
TF as % of Total Wages*:	0.15	48
Interest Earned (000):	\$4,472	30
Avg. High Cost Multiple +:	0.14	49
High Cost Multiple +:	0.10	49

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	1.9	24
TUR (%):	5.8	5.5	9
Total Unemp. (000):	341.3	324.0	5
Insured Unemployed (000) ***			
Regular Programs:	123.7	98.4	7
All Programs:	123.7	98.4	7
Reciency Rates (%) ***			
Regular Programs:	36	30	30
All Programs:	36	30	30
Covered Emp. (000)**:	5,266	5,243	7
Civ. Labor Force (000):	5,903	5,949	7
Subj. Employers (000):	230	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Oklahoma**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$39,567	\$145,717	38	\$77,707	1983.1	\$5,871	1972.3
Initial Claims:	30,209	104,039	35	72,345	1982.3	19,985	2000.2
First Payments:	12,197	42,592	39	40,001	1982.4	7,273	1978.3
Weeks Claimed:	191,507	731,939	40	623,327	1983.1	130,917	1978.3
Wks Compensated:	163,488	621,713	40	552,703	1983.1	86,510	1978.3
Exhaustions:	3,902	15,744	37	22,782	1983.1	2,430	1998.4
Exhaustion Rate:		39.1%	10	59.8%	1983.2	24.7%	2000.4
Average Duration:		14.6	18	17.4	2004.2	10.3	1982.2
AWBA:	\$248.82	\$239.25	38	\$248.82	2007.1	\$14.70	1971.1
As % of AWW:	39.4		24				
Avg. Benefits per First Payment:		\$3,421					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$250,691	31
Total Wages (000)**:	\$11,641,259	31
Total Wages (Taxable Employers)(000)**:	\$9,969,769	31
Taxable Wages (000)**:	\$2,547,384	28
Avg. Weekly Wage**:	\$631.28	45
Avg. Tax Rate on Taxable Wages (%) **:	1.46	45
Avg. Tax Rate on Total Wages (%) **:	0.60	36
Calendar Yr Taxable Wage Base:	\$13,200	20
Trust Fund (TF) Balance (000):		
(Including Loans):	\$743,277	13
TF as % of Total Wages*:	1.77	15
Interest Earned (000):	\$8,906	13
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	49
TUR (%):	4.3	4.0	33
Total Unemp. (000):	74.8	69.1	32
Insured Unemployed (000) ***			
Regular Programs:	15.4	14.7	38
All Programs:	15.4	14.7	38
Reciency Rates (%) ***			
Regular Programs:	21	21	50
All Programs:	21	21	50
Covered Emp. (000)**:	1,448	1,453	30
Civ. Labor Force (000):	1,723	1,726	29
Subj. Employers (000):	77	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Oregon

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$151,890	\$485,234	17	\$234,369	2002.1	\$7,771	1972.3
Initial Claims:	91,302	317,046	18	153,754	2001.4	39,945	1972.3
First Payments:	40,803	127,320	20	61,610	2003.1	11,218	1972.3
Weeks Claimed:	643,669	2,099,686	18	1,050,912	1982.1	236,902	1972.3
Wks Compensated:	557,052	1,806,563	19	978,274	2003.1	171,876	1972.3
Exhaustions:	9,708	37,761	20	23,099	2002.2	2,889	1973.4
Exhaustion Rate:		30.7%	35	46.9%	2003.2	18.4%	1979.4
Average Duration:		14.2	25	18.0	2002.4	12.0	1980.2
AWBA:	\$277.75	\$274.11	26	\$284.15	2002.4	\$42.83	1971.2
As % of AWW:	38.8		26				
Avg. Benefits per First Payment:		\$3,811					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$712,397	15
Total Wages (000)**:	\$15,556,928	26
Total Wages (Taxable Employers)(000)**:	\$12,525,447	26
Taxable Wages (000)**:	\$6,252,720	15
Avg. Weekly Wage**:	\$715.92	25
Avg. Tax Rate on Taxable Wages (%) **:	2.30	22
Avg. Tax Rate on Total Wages (%) **:	1.39	3
Calendar Yr Taxable Wage Base:	\$29,000	5
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,719,093	5
TF as % of Total Wages*:	3.42	1
Interest Earned (000):	\$20,654	5
Avg. High Cost Multiple +:	1.36	7
High Cost Multiple +:	1.07	6

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.0	2.5	10
TUR (%):	6.0	5.4	7
Total Unemp. (000):	115.0	102.6	25
Insured Unemployed (000) ***			
Regular Programs:	51.0	41.9	18
All Programs:	51.0	41.9	18
Reciency Rates (%) ***			
Regular Programs:	44	41	20
All Programs:	44	41	20
Covered Emp. (000)**:	1,682	1,660	27
Civ. Labor Force (000):	1,915	1,910	27
Subj. Employers (000):	112	111	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Pennsylvania

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$704,639	\$2,127,524	2	\$844,154	2003.1	\$65,467	1971.3
Initial Claims:	348,672	1,192,766	2	595,313	1982.4	188,957	2000.3
First Payments:	163,159	455,921	2	294,655	1975.1	70,828	1973.2
Weeks Claimed:	2,562,924	8,529,010	3	4,645,096	1983.1	1,301,090	1988.4
Wks Compensated:	2,312,908	7,361,553	3	4,309,149	1983.1	1,122,944	1988.4
Exhaustions:	32,813	132,640	5	77,689	1983.1	15,144	1973.4
Exhaustion Rate:		29.7%	38	38.3%	1994.1	16.7%	1980.1
Average Duration:		16.2	9	20.9	1983.3	13.5	1979.3
AWBA:	\$324.36	\$307.50	7	\$324.36	2007.1	\$50.64	1971.3
As % of AWW:	41.6		13				
Avg. Benefits per First Payment:		\$4,666					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,432,679	4
Total Wages (000)**:	\$54,384,000	6
Total Wages (Taxable Employers)(000)**:	\$42,480,334	6
Taxable Wages (000)**:	\$4,332,125	12
Avg. Weekly Wage**:	\$779.29	17
Avg. Tax Rate on Taxable Wages (%) **:	5.39	1
Avg. Tax Rate on Total Wages (%) **:	1.20	5
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$999,548	8
TF as % of Total Wages*:	0.57	36
Interest Earned (000):	\$14,495	8
Avg. High Cost Multiple +:	0.28	43
High Cost Multiple +:	0.23	40

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.6	3.0	6
TUR (%):	4.7	4.6	24
Total Unemp. (000):	295.2	288.6	8
Insured Unemployed (000) ***			
Regular Programs:	197.4	164.7	3
All Programs:	197.4	164.7	3
Reciency Rates (%) ***			
Regular Programs:	67	57	2
All Programs:	67	57	2
Covered Emp. (000)**:	5,502	5,488	6
Civ. Labor Force (000):	6,248	6,308	6
Subj. Employers (000):	276	282	6

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

Loans	Rank	
Outstanding Loan Bal (000):	\$0	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Puerto Rico

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$48,494	\$196,877	32	\$67,074	2001.3	\$9,234	1971.2
<u>Initial Claims:</u>	41,319	251,422	28	132,965	2006.2	34,324	2006.4
<u>First Payments:</u>	24,021	100,986	27	46,272	1998.4	6,319	1984.1
<u>Weeks Claimed:</u>	493,706	2,045,728	22	922,160	1975.2	341,054	1988.2
<u>Wks Compensated:</u>	448,889	1,844,665	23	671,786	1994.2	198,213	1983.2
<u>Exhaustions:</u>	12,104	45,091	17	26,319	1976.3	3,103	1983.2
<u>Exhaustion Rate:</u>		44.0%	4	98.6%	1984.3	30.3%	1982.2
<u>Average Duration:</u>		18.3	2	39.4	1984.3	13.8	1989.4
<u>AWBA:</u>	\$111.53	\$110.08	53	\$111.53	2007.1	\$29.70	1971.1
As % of AWW:	25.3		52				
<u>Avg. Benefits per First Payment:</u>		\$1,950					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$197,085	36
<u>Total Wages (000)**:</u>	\$5,647,677	40
<u>Total Wages (Taxable Employers)(000)**:</u>	\$3,802,825	43
<u>Taxable Wages (000)**:</u>	\$717,237	43
<u>Avg. Weekly Wage**:</u>	\$441.70	53
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	3.24	8
<u>Avg. Tax Rate on Total Wages (%) **:</u>	1.14	8
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$506,611	23
<u>TF as % of Total Wages*:</u>	3.17	4
<u>Interest Earned (000):</u>	\$6,133	26
<u>Avg. High Cost Multiple +:</u>	1.00	18
<u>High Cost Multiple +:</u>	0.73	15

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	3.9	3.9	4
<u>TUR (%):</u>	10.2	10.4	1
<u>Total Unemp. (000):</u>	146.6	147.1	19
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	40.2	40.8	22
<u>All Programs:</u>	40.2	40.8	22
Reciency Rates (%) ***			
<u>Regular Programs:</u>	27	28	43
<u>All Programs:</u>	27	28	43
<u>Covered Emp. (000)**:</u>	1,008	1,028	36
<u>Civ. Labor Force (000):</u>	1,432	1,414	32
<u>Subj. Employers (000):</u>	59	63	34

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **Rhode Island**

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$68,991	\$194,736	30	\$68,991	2007.1	\$6,858	1972.4
Initial Claims:	23,664	78,130	39	102,513	1978.2	14,082	1989.1
First Payments:	15,043	38,439	35	51,557	1978.2	6,427	1988.2
Weeks Claimed:	221,886	649,945	37	508,725	1975.1	104,435	1987.4
Wks Compensated:	197,619	578,482	35	444,513	1975.1	85,635	1987.4
Exhaustions:	3,779	13,760	38	12,648	1975.2	1,870	1987.4
Exhaustion Rate:		36.7%	18	51.5%	1994.1	18.6%	1979.1
Average Duration:		15.1	14	19.5	1976.1	9.2	1979.1
AWBA:	\$357.00	\$345.37	4	\$357.00	2007.1	\$54.10	1971.3
As % of AWW:	47.0		2				
Avg. Benefits per First Payment:		\$5,066					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$200,256	35
Total Wages (000)**:	\$4,593,319	46
Total Wages (Taxable Employers)(000)**:	\$3,499,844	46
Taxable Wages (000)**:	\$910,313	41
Avg. Weekly Wage**:	\$759.43	20
Avg. Tax Rate on Taxable Wages (%) **:	3.33	7
Avg. Tax Rate on Total Wages (%) **:	1.38	4
Calendar Yr Taxable Wage Base:	\$16,000	17
Trust Fund (TF) Balance (000):		
(Including Loans):	\$147,213	45
TF as % of Total Wages*:	1.04	26
Interest Earned (000):	\$2,064	44
Avg. High Cost Multiple +:	0.47	33
High Cost Multiple +:	0.32	35

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.5	2.6	5
TUR (%):	5.1	4.9	21
Total Unemp. (000):	29.2	28.6	42
Insured Unemployed (000) ***			
Regular Programs:	16.7	12.3	37
All Programs:	16.7	12.3	37
Reciency Rates (%) ***			
Regular Programs:	57	43	8
All Programs:	57	43	8
Covered Emp. (000)**:	472	469	45
Civ. Labor Force (000):	576	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for South Carolina

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$90,502	\$329,195	25	\$123,120	2002.1	\$4,284	1973.3
Initial Claims:	74,618	297,178	22	259,218	1982.1	17,287	1973.2
First Payments:	31,225	112,024	26	132,837	1975.1	6,914	1972.4
Weeks Claimed:	493,094	1,860,175	23	1,140,593	1975.1	119,478	1973.2
Wks Compensated:	414,641	1,511,628	25	942,398	1975.1	93,407	1973.3
Exhaustions:	10,857	40,858	18	19,459	1975.2	2,196	1973.4
Exhaustion Rate:		36.9%	17	49.1%	1975.2	17.7%	1990.2
Average Duration:		13.5	36	14.7	1976.1	7.9	1975.1
AWBA:	\$226.12	\$224.99	45	\$227.17	2006.4	\$41.67	1971.1
As % of AWW:	34.9		35				
Avg. Benefits per First Payment:		\$2,939					

Financial Information		Past 12 Months	Rank
State Revenues (000):		\$291,817	29
Total Wages (000)**:	\$15,050,107	\$61,060,647	27
Total Wages (Taxable Employers)(000)**:	\$12,278,694	\$49,694,322	27
Taxable Wages (000)**:	\$1,500,299	\$12,470,232	32
Avg. Weekly Wage**:		\$647.71	41
Avg. Tax Rate on Taxable Wages (%) **:		2.21	25
Avg. Tax Rate on Total Wages (%) **:		0.55	38
Calendar Yr Taxable Wage Base:		\$7,000	49
Trust Fund (TF) Balance (000):			
(Including Loans):	\$194,952		40
TF as % of Total Wages*:	0.38		42
Interest Earned (000):	\$2,666		39
Avg. High Cost Multiple +:	0.34		41
High Cost Multiple +:	0.17		47

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.1	28
TUR (%):	6.4	6.4	5
Total Unemp. (000):	136.2	137.9	20
Insured Unemployed (000) ***			
Regular Programs:	39.9	37.5	23
All Programs:	39.9	37.5	23
Reciency Rates (%) ***			
Regular Programs:	29	27	40
All Programs:	29	27	40
Covered Emp. (000)**:	1,823	1,813	24
Civ. Labor Force (000):	2,140	2,140	24
Subj. Employers (000):	94	97	26

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

Loans		Rank
Outstanding Loan Bal (000):	\$0	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for South Dakota

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$8,956	\$19,614	52	\$10,598	2003.1	\$448	1971.3
<u>Initial Claims:</u>	5,118	17,749	52	13,637	1978.4	2,200	1971.2
<u>First Payments:</u>	3,488	8,073	51	6,177	1979.1	1,098	1971.2
<u>Weeks Claimed:</u>	44,787	110,137	51	88,801	1979.1	16,839	1971.3
<u>Wks Compensated:</u>	39,020	89,616	52	66,277	1979.1	12,003	1971.3
<u>Exhaustions:</u>	230	909	52	1,370	1975.2	105	2000.3
<u>Exhaustion Rate:</u>		11.2%	52	33.5%	1975.2	7.3%	2000.4
<u>Average Duration:</u>		11.1	51	14.6	1983.3	9.8	2001.1
<u>AWBA:</u>	\$233.03	\$223.33	43	\$233.03	2007.1	\$39.50	1971.3
As % of AWW:	41.3		15				
<u>Avg. Benefits per First Payment:</u>		\$2,430					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$20,068	52
<u>Total Wages (000)**:</u>	\$2,749,502	49
<u>Total Wages (Taxable Employers)(000)**:</u>	\$2,129,829	49
<u>Taxable Wages (000)**:</u>	\$304,612	51
<u>Avg. Weekly Wage**:</u>	\$564.35	52
<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):	\$12,369	52
<u>TF as % of Total Wages*:</u>	0.14	49
<u>Interest Earned (000):</u>	\$196	51
<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>	1.0	0.6	51
<u>TUR (%):</u>	3.9	3.2	42
<u>Total Unemp. (000):</u>	16.6	14.0	46
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	3.6	2.3	51
<u>All Programs:</u>	3.6	2.3	51
Reciency Rates (%) ***			
<u>Regular Programs:</u>	22	17	49
<u>All Programs:</u>	22	17	49
<u>Covered Emp. (000)**:</u>	379	371	48
<u>Civ. Labor Force (000):</u>	429	433	47
<u>Subj. Employers (000):</u>	24	24	48

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

Loans	Rank	
<u>Outstanding Loan Bal (000):</u>	\$0	4
Loan per Cov Employee:	\$0	4
Loan as % of Total Wages*:	0	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Tennessee

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$117,668	\$406,000	23	\$193,223	2002.1	\$7,536	1972.4
Initial Claims:	92,838	306,926	17	279,757	1982.1	27,840	1973.2
First Payments:	45,434	143,164	18	121,148	1975.1	14,013	1972.4
Weeks Claimed:	582,586	2,019,489	20	1,526,707	1975.1	231,044	1972.4
Wks Compensated:	556,673	1,923,264	20	1,189,643	1975.1	170,977	1972.4
Exhaustions:	12,258	49,023	15	29,480	1975.2	4,037	1973.4
Exhaustion Rate:		34.4%	25	40.2%	2003.4	19.6%	1984.3
Average Duration:		13.4	37	16.6	1976.1	8.8	1990.4
AWBA:	\$217.61	\$217.09	47	\$221.04	2006.4	\$41.43	1971.1
As % of AWW:	30.9		43				
Avg. Benefits per First Payment:		\$2,836					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$377,402	23
Total Wages (000)**:	\$24,023,172	20
Total Wages (Taxable Employers)(000)**:	\$20,226,919	19
Taxable Wages (000)**:	\$2,122,193	26
Avg. Weekly Wage**:	\$703.56	27
Avg. Tax Rate on Taxable Wages (%) **:	1.94	30
Avg. Tax Rate on Total Wages (%) **:	0.44	45
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$563,133	21
TF as % of Total Wages*:	0.67	32
Interest Earned (000):	\$7,127	20
Avg. High Cost Multiple +:	0.55	30
High Cost Multiple +:	0.34	33

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.5	33
TUR (%):	5.2	5.1	16
Total Unemp. (000):	156.8	152.5	17
Insured Unemployed (000) ***			
Regular Programs:	46.2	40.3	20
All Programs:	46.2	40.3	20
Reciency Rates (%) ***			
Regular Programs:	29	26	39
All Programs:	29	26	39
Covered Emp. (000)**:	2,680	2,674	17
Civ. Labor Force (000):	3,012	3,009	19
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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Texas

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$285,669	\$1,109,097	10	\$592,800	2002.1	\$15,273	1973.4
Initial Claims:	152,392	637,191	9	292,684	2001.4	59,692	1973.3
First Payments:	73,682	296,572	10	148,987	2001.4	24,909	1973.2
Weeks Claimed:	1,182,490	4,841,814	10	2,704,288	2002.1	377,514	1973.3
Wks Compensated:	1,046,939	4,173,538	10	2,360,139	2002.1	306,120	1973.4
Exhaustions:	28,784	112,982	7	112,555	2002.1	9,367	1973.4
Exhaustion Rate:		35.4%	21	67.2%	2002.1	29.7%	1982.2
Average Duration:		14.1	27	17.0	2004.2	10.7	1975.1
AWBA:	\$282.40	\$274.89	22	\$282.40	2007.1	\$40.91	1971.3
As % of AWW:	35.4		34				
Avg. Benefits per First Payment:		\$3,740					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,600,042	8
Total Wages (000)**:	\$98,846,363	3
Total Wages (Taxable Employers)(000)**:	\$83,707,581	2
Taxable Wages (000)**:	\$10,602,384	2
Avg. Weekly Wage**:	\$797.51	15
Avg. Tax Rate on Taxable Wages (%) **:	2.29	23
Avg. Tax Rate on Total Wages (%) **:	0.57	37
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,888,137	4
TF as % of Total Wages*:	0.53	38
Interest Earned (000):	\$23,138	4
Avg. High Cost Multiple +:	0.38	38
High Cost Multiple +:	0.35	31

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	50
TUR (%):	4.6	4.8	30
Total Unemp. (000):	526.0	547.9	2
Insured Unemployed (000) ***			
Regular Programs:	100.1	100.9	9
All Programs:	100.1	100.9	9
Reciency Rates (%) ***			
Regular Programs:	19	18	52
All Programs:	19	18	52
Covered Emp. (000)**:	9,761	9,657	2
Civ. Labor Force (000):	11,525	11,530	2
Subj. Employers (000):	407	419	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Utah

CYQ: 2007.1

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$31,208	\$90,079	45	\$79,889	2002.1	\$3,256	1973.3
Initial Claims:	15,001	56,027	43	38,001	1982.4	10,343	1973.2
First Payments:	8,131	23,448	45	20,398	2001.4	4,234	2006.3
Weeks Claimed:	123,041	396,037	46	398,806	1983.1	78,788	1973.3
Wks Compensated:	101,640	320,035	47	307,666	1983.1	60,361	1973.3
Exhaustions:	2,149	7,911	44	8,568	1983.1	1,303	1973.3
Exhaustion Rate:		31.7%	32	46.6%	1983.2	20.5%	1978.3
Average Duration:		13.7	33	16.6	1983.3	10.7	1996.3
AWBA:	\$288.52	\$280.44	19	\$288.52	2007.1	\$44.14	1971.2
As % of AWW:	44.1		7				
Avg. Benefits per First Payment:		\$3,842					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$246,876	32
Total Wages (000)**:	\$9,633,986	33
Total Wages (Taxable Employers)(000)**:	\$7,974,797	33
Taxable Wages (000)**:	\$3,666,215	27
Avg. Weekly Wage**:	\$653.77	39
Avg. Tax Rate on Taxable Wages (%) **:	1.32	48
Avg. Tax Rate on Total Wages (%) **:	0.76	23
Calendar Yr Taxable Wage Base:	\$25,400	7
Trust Fund (TF) Balance (000):		
(Including Loans):	\$721,360	14
TF as % of Total Wages*:	2.20	14
Interest Earned (000):	\$8,540	16
Avg. High Cost Multiple +:	1.34	10
High Cost Multiple +:	1.06	7

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.9	0.7	52
TUR (%):	2.7	2.7	51
Total Unemp. (000):	35.3	35.9	38
Insured Unemployed (000) ***			
Regular Programs:	10.2	8.1	45
All Programs:	10.2	8.1	45
Reciency Rates (%) ***			
Regular Programs:	29	23	42
All Programs:	29	23	42
Covered Emp. (000)**:	1,143	1,121	33
Civ. Labor Force (000):	1,324	1,321	35
Subj. Employers (000):	68	67	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):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Vermont

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$34,440	\$86,713	40	\$35,804	2003.1	\$2,018	1973.3
Initial Claims:	10,628	41,899	48	21,356	1982.4	4,424	1988.3
First Payments:	8,211	22,647	44	11,432	1991.1	2,057	1988.3
Weeks Claimed:	122,077	346,845	47	172,983	1991.1	34,974	1988.3
Wks Compensated:	120,426	321,889	44	154,357	1991.1	29,653	1988.3
Exhaustions:	877	4,110	50	2,755	1975.3	400	1989.1
Exhaustion Rate:		18.3%	50	37.4%	1976.1	11.8%	2000.4
Average Duration:		14.2	24	19.1	1976.1	11.4	1989.4
AWBA:	\$293.90	\$279.14	15	\$293.90	2007.1	\$53.47	1971.1
As % of AWW:	43.9		8				
Avg. Benefits per First Payment:		\$3,829					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$57,049	49
Total Wages (000)**:	\$2,545,130	50
Total Wages (Taxable Employers)(000)**:	\$1,867,530	52
Taxable Wages (000)**:	\$243,192	52
Avg. Weekly Wage**:	\$669.65	35
Avg. Tax Rate on Taxable Wages (%) **:	2.48	18
Avg. Tax Rate on Total Wages (%) **:	0.66	34
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$170,724	43
TF as % of Total Wages*:	2.25	13
Interest Earned (000):	\$2,184	42
Avg. High Cost Multiple +:	1.33	11
High Cost Multiple +:	0.79	13

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.0	2.2	9
TUR (%):	4.6	3.7	29
Total Unemp. (000):	16.5	13.4	49
Insured Unemployed (000) ***			
Regular Programs:	9.0	6.5	47
All Programs:	9.0	6.5	47
Reciency Rates (%) ***			
Regular Programs:	55	49	10
All Programs:	55	49	10
Covered Emp. (000)**:	295	296	51
Civ. Labor Force (000):	360	362	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Virgin Islands

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$1,696	\$5,737	53	\$21,838	2002.4	\$277	1988.1
Initial Claims:	735	2,761	53	3,877	1995.4	332	2000.1
First Payments:	411	1,566	53	3,838	1995.4	107	1978.1
Weeks Claimed:	7,029	25,666	53	25,858	1994.1	215	1974.3
Wks Compensated:	6,180	22,046	53	37,242	1995.4	2,660	1988.1
Exhaustions:	155	502	53	1,170	1994.2	51	1978.1
Exhaustion Rate:		38.3%	13	70.6%	2003.3	20.5%	1991.1
Average Duration:		14.1	26	41.3	1978.1	10.9	1991.1
AWBA:	\$291.34	\$279.56	18	\$302.44	2002.4	\$62.61	1978.4
As % of AWW:	44.3		6				
Avg. Benefits per First Payment:		\$3,663					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,485	53
Total Wages (000)**:	\$375,787	53
Total Wages (Taxable Employers)(000)**:	\$240,308	53
Taxable Wages (000)**:	\$109,703	53
Avg. Weekly Wage**:	\$658.18	38
Avg. Tax Rate on Taxable Wages (%) **:	0.29	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):	\$28,252	51
TF as % of Total Wages*:	2.74	9
Interest Earned (000):	\$342	50
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	43
TUR (%):			
Total Unemp. (000):			
Insured Unemployed (000) ***			
Regular Programs:	0.5	0.5	53
All Programs:	0.5	0.5	53
Reciency Rates (%) ***			
Regular Programs:			
All Programs:			
Covered Emp. (000)**:	42	44	53
Civ. Labor Force (000):			
Subj. Employers (000):	4	4	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):	4
Loan per Cov Employee:	4
Loan as % of Total Wages*:	4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Virginia

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$103,900	\$346,853	24	\$207,301	2002.1	\$2,738	1972.4
Initial Claims:	79,942	276,423	21	185,586	1991.1	16,939	1973.2
First Payments:	37,695	109,824	23	96,342	1975.1	5,286	1973.3
Weeks Claimed:	472,182	1,637,327	25	847,708	1975.1	83,251	1972.4
Wks Compensated:	401,103	1,356,452	26	759,236	1975.2	52,602	1972.4
Exhaustions:	9,570	36,053	21	18,990	2002.2	1,301	1972.4
Exhaustion Rate:		34.2%	26	42.9%	1975.2	14.3%	1990.3
Average Duration:		12.4	45	15.4	1976.1	7.5	1990.1
AWBA:	\$257.28	\$258.26	34	\$313.81	2002.2	\$45.63	1971.3
As % of AWW:	31.5		42				
Avg. Benefits per First Payment:		\$3,158					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$519,309	20
Total Wages (000)**:	\$35,892,445	12
Total Wages (Taxable Employers)(000)**:	\$30,438,764	12
Taxable Wages (000)**:	\$3,163,115	16
Avg. Weekly Wage**:	\$816.19	11
Avg. Tax Rate on Taxable Wages (%) **:	1.86	33
Avg. Tax Rate on Total Wages (%) **:	0.41	47
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$669,756	17
TF as % of Total Wages*:	0.53	39
Interest Earned (000):	\$8,301	17
Avg. High Cost Multiple +:	0.66	28
High Cost Multiple +:	0.42	28

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	0.9	48
TUR (%):	3.2	3.0	50
Total Unemp. (000):	127.5	120.6	22
Insured Unemployed (000) ***			
Regular Programs:	36.8	32.0	26
All Programs:	36.8	32.0	26
Reciency Rates (%) ***			
Regular Programs:	29	27	41
All Programs:	29	27	41
Covered Emp. (000)**:	3,486	3,474	12
Civ. Labor Force (000):	4,030	4,021	12
Subj. Employers (000):	173	179	14

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Washington

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$206,188	\$708,423	15	\$502,782	2002.1	\$28,236	1972.3
Initial Claims:	107,771	413,584	14	206,872	2001.4	76,810	1979.2
First Payments:	48,053	167,988	17	89,272	2001.4	26,788	1979.2
Weeks Claimed:	759,755	2,637,405	15	1,756,873	2002.1	459,778	1979.3
Wks Compensated:	669,722	2,286,106	15	1,646,496	2002.1	353,807	1979.3
Exhaustions:	9,231	36,904	22	30,315	1971.1	5,488	1979.3
Exhaustion Rate:		21.9%	48	41.5%	1976.1	19.2%	1980.1
Average Duration:		13.6	35	19.5	2002.4	12.4	1979.4
AWBA:	\$325.00	\$326.67	6	\$336.53	2002.3	\$57.77	1972.3
As % of AWW:	40.3		18				
Avg. Benefits per First Payment:		\$4,217					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,363,057	9
Total Wages (000)**:	\$30,040,370	14
Total Wages (Taxable Employers)(000)**:	\$23,944,673	14
Taxable Wages (000)**:	\$11,062,599	7
Avg. Weekly Wage**:	\$806.83	12
Avg. Tax Rate on Taxable Wages (%) **:	2.43	20
Avg. Tax Rate on Total Wages (%) **:	1.43	2
Calendar Yr Taxable Wage Base:	\$31,400	2
Trust Fund (TF) Balance (000):		
(Including Loans):	\$3,134,906	1
TF as % of Total Wages*:	3.29	2
Interest Earned (000):	\$37,254	1
Avg. High Cost Multiple +:	1.34	9
High Cost Multiple +:	0.85	11

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.1	1.9	26
TUR (%):	5.5	5.0	13
Total Unemp. (000):	184.9	167.0	13
Insured Unemployed (000) ***			
Regular Programs:	60.1	52.0	15
All Programs:	60.1	52.0	15
Reciency Rates (%) ***			
Regular Programs:	33	31	34
All Programs:	33	31	34
Covered Emp. (000)**:	2,833	2,762	15
Civ. Labor Force (000):	3,358	3,340	14
Subj. Employers (000):	193	195	12

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for West Virginia

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$45,325	\$131,445	35	\$98,566	1983.1	\$3,940	1971.3
Initial Claims:	21,347	67,651	40	70,987	1977.1	13,253	2006.2
First Payments:	17,274	43,687	32	53,519	1977.1	7,534	2004.3
Weeks Claimed:	223,506	664,528	35	798,811	1983.1	136,981	1973.3
Wks Compensated:	196,647	582,496	36	723,321	1983.1	106,340	1973.3
Exhaustions:	2,625	9,777	42	14,289	1983.2	1,743	1971.2
Exhaustion Rate:		24.7%	44	42.1%	1983.3	12.3%	1979.1
Average Duration:		13.3	39	21.7	1983.4	9.3	1977.4
AWBA:	\$238.91	\$234.37	41	\$240.02	2006.4	\$36.07	1971.1
As % of AWW:	39.5		22				
Avg. Benefits per First Payment:		\$3,009					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$144,063	40
Total Wages (000)**:	\$5,192,465	41
Total Wages (Taxable Employers)(000)**:	\$4,124,028	41
Taxable Wages (000)**:	\$599,535	45
Avg. Weekly Wage**:	\$605.67	48
Avg. Tax Rate on Taxable Wages (%) **:	2.84	12
Avg. Tax Rate on Total Wages (%) **:	0.83	18
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$212,357	39
TF as % of Total Wages*:	1.26	21
Interest Earned (000):	\$2,730	38
Avg. High Cost Multiple +:	0.46	34
High Cost Multiple +:	0.36	30

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	2.0	21
TUR (%):	5.1	4.9	20
Total Unemp. (000):	40.7	39.4	36
Insured Unemployed (000) ***			
Regular Programs:	18.2	13.5	36
All Programs:	18.2	13.5	36
Reciency Rates (%) ***			
Regular Programs:	45	34	19
All Programs:	45	34	19
Covered Emp. (000)**:	686	681	39
Civ. Labor Force (000):	803	811	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Wisconsin

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$322,502	\$835,019	9	\$355,320	2002.1	\$13,881	1973.3
Initial Claims:	184,933	621,952	6	244,850	2001.4	40,405	1973.2
First Payments:	101,074	268,734	7	120,308	2002.1	15,946	1973.2
Weeks Claimed:	1,345,184	3,776,694	8	1,801,296	1983.1	291,967	1973.3
Wks Compensated:	1,274,808	3,501,904	8	1,600,491	1983.1	221,033	1973.3
Exhaustions:	17,619	65,212	14	35,071	1982.2	3,847	1973.3
Exhaustion Rate:		25.6%	42	39.7%	1982.4	14.8%	2000.4
Average Duration:		13.0	41	17.8	1976.1	10.9	2001.1
AWBA:	\$274.80	\$262.31	27	\$274.80	2007.1	\$56.98	1971.3
As % of AWW:	39.4		23				
Avg. Benefits per First Payment:		\$3,107					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$724,395	14
Total Wages (000)**:	\$24,393,578	19
Total Wages (Taxable Employers)(000)**:	\$19,401,396	21
Taxable Wages (000)**:	\$2,896,204	19
Avg. Weekly Wage**:	\$696.79	30
Avg. Tax Rate on Taxable Wages (%) **:	2.87	11
Avg. Tax Rate on Total Wages (%) **:	0.87	12
Calendar Yr Taxable Wage Base:	\$10,500	24
Trust Fund (TF) Balance (000):		
(Including Loans):	\$500,054	24
TF as % of Total Wages*:	0.63	34
Interest Earned (000):	\$7,398	19
Avg. High Cost Multiple +:	0.37	39
High Cost Multiple +:	0.29	37

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	3.8	2.7	3
TUR (%):	5.7	4.8	10
Total Unemp. (000):	173.4	146.9	15
Insured Unemployed (000) ***			
Regular Programs:	104.1	73.4	8
All Programs:	104.1	73.4	8
Reciency Rates (%) ***			
Regular Programs:	60	50	6
All Programs:	60	50	6
Covered Emp. (000)**:	2,747	2,732	16
Civ. Labor Force (000):	3,068	3,073	16
Subj. Employers (000):	126	128	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 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Wyoming

CYQ: 2007.1

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$11,402	\$29,416	51	\$25,268	1983.1	\$282	1974.3
Initial Claims:	5,855	18,497	51	15,650	1983.1	1,089	1973.3
First Payments:	3,406	9,466	52	10,956	1983.1	440	1974.3
Weeks Claimed:	44,413	124,318	52	172,109	1983.1	7,676	1974.3
Wks Compensated:	42,214	113,799	51	180,987	1983.1	5,338	1974.3
Exhaustions:	790	2,668	51	5,042	1983.2	137	1974.4
Exhaustion Rate:		25.1%	43	50.1%	1983.2	17.1%	1979.4
Average Duration:		12.0	47	19.7	1987.3	9.6	1976.3
AWBA:	\$273.97	\$262.13	29	\$273.97	2007.1	\$47.47	1971.3
As % of AWW:	40.5		17				
Avg. Benefits per First Payment:		\$3,108					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$55,718	51
Total Wages (000)**:	\$2,408,038	52
Total Wages (Taxable Employers)(000)**:	\$1,947,826	50
Taxable Wages (000)**:	\$649,332	49
Avg. Weekly Wage**:	\$676.44	33
Avg. Tax Rate on Taxable Wages (%) **:	1.62	38
Avg. Tax Rate on Total Wages (%) **:	0.77	21
Calendar Yr Taxable Wage Base:	\$18,100	15
Trust Fund (TF) Balance (000):		
(Including Loans):	\$214,995	38
TF as % of Total Wages*:	2.79	7
Interest Earned (000):	\$2,574	41
Avg. High Cost Multiple +:	1.15	12
High Cost Multiple +:	0.97	9

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	0.9	42
TUR (%):	3.4	3.1	46
Total Unemp. (000):	9.7	8.9	52
Insured Unemployed (000) ***			
Regular Programs:	3.3	2.3	52
All Programs:	3.3	2.3	52
Reciency Rates (%) ***			
Regular Programs:	34	26	33
All Programs:	34	26	33
Covered Emp. (000)**:	266	256	52
Civ. Labor Force (000):	284	286	52
Subj. Employers (000):	20	21	50

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 4
Loan per Cov Employee:	\$0 4
Loan as % of Total Wages*:	0 4

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

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

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

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

See glossary for data definitions

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

UI Data Summary for **United States**

CYQ: 2007.1

Benefits

	(Quarterly)	Past 12 Months	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$9,579,545	\$30,493,762	\$12,080,573	2002.1	\$860,035	1973.3
Initial Claims:	4,513,006	16,645,803	8,229,191	1975.1	2,671,661	1973.2
First Payments:	2,391,017	7,449,712	4,663,186	1975.1	1,074,462	1973.2
Weeks Claimed:	38,544,807	129,028,363	62,573,667	1975.1	18,445,892	1973.3
Wks Compensated:	34,170,274	112,148,831	54,739,150	1983.1	15,351,045	1973.3
Exhaustions:	673,316	2,591,672	1,285,185	1983.1	332,910	1973.4
Exhaustion Rate:		34.9%	43.7%	2003.3	25.8%	1979.2
Average Duration:		15.1	17.5	1983.3	12.4	1975.1
AWBA:	\$289.33	\$280.87	\$289.33	2007.1	\$52.64	1971.3
As % of AWW:	36.3					
Avg. Benefits Per First Payment:		\$4,093				

Financial Information

	Past 12 Months
State Revenues (000):	\$35,736,045
Total Wages (000)**:	\$1,326,623,118
Total Wages (Taxable Employers) (000)**:	\$1,080,774,142
Taxable Wages (000)**:	\$179,901,884
Avg. Weekly Wage**:	\$797.97
Avg. Tax Rate on Taxable Wages (%)**:	2.68
Avg. Tax Rate on Total Wages (%)**:	0.76
Avg. State CY Taxable Wage Base:	\$11,389
Trust Fund (TF) Balance (000):	
(Including Loans):	\$31,527,418
TF as % of Total Wages*:	0.69
Interest Earned (000):	\$402,654
Avg. High Cost Multiple +:	0.49
High Cost Multiple +:	0.34

Labor Force

	(Quarterly)	Past 12 Months
IUR (%) (NSA)	2.3	1.9
TUR (%) (NSA)	4.8	4.7
Total Unemployed (000):	7,321	7,100
Insured Unemployed (000)***		
Regular Programs:	2,998.6	2,513.4
All Programs:	2,998.6	2,513.8
Reciency Rates (%)***		
Regular Programs:	41	35
All Programs:	41	35
Cov. Employ. (000)**:	132,108	131,661
Civ. Labor Force (000):	152,013	151,909
Subject Employers (000):	7,309	7,446

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$9	\$7,954
EB First Payments:	12	25,622
EB Weeks Claimed:	30	30,275
EB Exhaustions:	1	310

Loans

Outstanding Loan Bal (000):	\$640,483
Loan per Cov Employee:	\$4.86
Loan as % of Total Wages*:	0.0141

* 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)