

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 **Kevin Stapleton** at the Division of Fiscal and Actuarial Services, Room C-4514, 200 Constitution Ave., NW, Washington, DC 20210, phone (202) 693-3009. You can also reach the receptionist at (202) 693-3039. If you want quarterly copies mailed to you, add your name to the [Data summary mailing list](#).

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

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

ATTENTION:

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

Charts Categories: 3rd Quarter 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: 3rd 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 2007.3

State	Initial Claims	First Payments	Weeks Claimed	Weeks Compensated	Exhaustions	Exhaustion Rate
Alabama	59,509	26,373	356,021	314,606	6,630	25.6%
Alaska	16,235	5,791	108,127	88,150	2,609	38.3%
Arizona	51,564	23,409	455,494	393,326	10,508	41.9%
Arkansas	42,291	17,721	373,694	291,275	7,590	36.7%
California	533,767	236,569	4,650,141	3,976,358	99,180	43.5%
Colorado	24,037	14,364	271,374	216,038	6,817	40.0%
Connecticut	42,844	25,402	517,179	481,317	10,608	32.2%
Delaware	12,151	5,986	101,281	94,272	1,996	32.4%
District of Columbia	7,399	4,625	98,213	84,589	2,099	53.4%
Florida	166,908	93,289	1,586,673	1,334,013	34,512	46.5%
Georgia	110,313	50,980	718,696	601,918	17,787	35.8%
Hawaii	14,034	6,042	94,829	81,345	1,281	22.2%
Idaho	16,692	7,535	102,180	86,237	1,941	25.2%
Illinois	147,970	68,780	1,484,338	1,305,570	32,685	35.3%
Indiana	90,977	35,903	626,683	519,701	17,540	39.7%
Iowa	35,042	15,201	229,465	210,864	4,762	23.1%
Kansas	29,976	12,875	209,069	184,591	4,117	30.0%
Kentucky	65,091	27,065	370,218	343,950	6,542	20.5%
Louisiana	30,169	14,086	270,804	215,301	5,592	39.4%
Maine	10,710	4,636	89,295	76,131	1,943	30.5%
Maryland	45,795	23,347	425,464	360,972	7,910	30.5%
Massachusetts	80,225	49,069	1,040,899	902,526	18,068	34.7%
Michigan	216,697	110,442	1,504,910	1,314,432	34,816	33.8%
Minnesota	52,762	23,229	486,308	420,098	10,957	32.7%
Mississippi	30,055	13,191	262,833	212,686	4,226	29.9%
Missouri	78,159	28,744	567,173	461,717	10,211	29.5%
Montana	7,782	2,719	63,229	52,073	1,119	32.0%
Nebraska	13,193	6,121	113,544	82,044	3,225	43.3%
Nevada	39,302	19,595	314,722	281,111	6,674	35.1%
New Hampshire	10,422	5,386	80,138	68,665	1,079	16.4%
New Jersey	120,449	76,947	1,518,091	1,384,395	33,585	44.3%
New Mexico	12,383	7,076	142,064	121,011	3,050	41.6%
New York	226,074	115,281	2,166,749	1,865,906	39,869	37.3%
North Carolina	142,388	55,672	979,729	818,108	25,093	41.1%
North Dakota	3,967	1,571	24,375	20,521	471	30.3%
Ohio	133,199	55,274	1,107,603	864,453	20,414	28.3%
Oklahoma	24,564	10,202	190,282	161,604	4,265	37.9%
Oregon	67,197	27,014	479,799	411,101	9,603	29.9%
Pennsylvania	245,949	95,612	2,073,457	1,740,367	34,414	29.0%
Puerto Rico	44,285	27,881	567,613	511,125	11,439	45.4%
Rhode Island	16,814	9,395	169,335	151,865	3,539	37.5%
South Carolina	69,988	27,331	479,877	379,492	10,448	37.5%
South Dakota	2,770	1,008	17,200	13,332	189	10.7%
Tennessee	71,472	32,769	543,763	505,823	12,267	33.8%
Texas	153,518	69,141	1,271,232	1,079,997	27,073	36.7%
Utah	12,475	4,709	84,789	66,204	1,415	30.1%
Vermont	6,499	3,140	63,858	56,954	884	18.1%
Virgin Islands	879	560	9,524	8,380	213	43.0%
Virginia	57,467	24,412	408,344	326,929	9,249	33.3%
Washington	81,508	33,593	535,155	460,081	7,839	21.0%
West Virginia	13,349	7,876	141,986	124,396	2,535	23.0%
Wisconsin	127,528	49,886	805,521	741,212	16,188	25.3%
Wyoming	3,344	1,378	25,097	21,871	582	27.7%
United States	3,720,137	1,716,203	31,378,437	26,891,003	649,648	35.2%

Financial Information by State for CYO 2007.3

State	Revenues (000) {Last 12 Months}	TF Balance (000)	TF as % of Total Wages*	Interest Earned (000)	AHCM+	HCM+
Alabama	\$225,663	\$437,221	0.77	\$5,462	0.55	0.35
Alaska	\$154,410	\$314,895	3.23	\$3,762	0.99	0.71
Arizona	\$317,997	\$1,012,100	1.13	\$12,460	1.07	0.43
Arkansas	\$261,915	\$187,895	0.62	\$2,369	0.38	0.21
California	\$5,066,370	\$3,073,479	0.50	\$40,797	0.27	0.18
Colorado	\$438,334	\$635,952	0.76	\$7,738	0.56	0.49
Connecticut	\$548,980	\$644,653	0.83	\$7,996	0.57	0.24
Delaware	\$84,907	\$185,444	1.19	\$2,314	1.02	0.48
District of Columbia	\$108,523	\$405,375	1.50	\$4,989	1.12	0.81
Florida	\$963,289	\$2,398,992	0.92	\$30,256	1.12	0.49
Georgia	\$558,449	\$1,363,397	0.98	\$16,841	1.02	0.45
Hawaii	\$126,882	\$558,955	3.23	\$6,809	1.90	1.51
Idaho	\$137,131	\$193,328	1.08	\$2,329	0.45	0.34
Illinois	\$2,328,455	\$1,894,239	0.84	\$22,963	0.26	0.23
Indiana	\$569,306	\$401,695	0.46	\$5,254	0.46	0.31
Iowa	\$335,124	\$728,776	1.79	\$8,669	0.87	0.68
Kansas	\$250,950	\$659,019	1.47	\$8,116	0.97	0.72
Kentucky	\$366,771	\$274,988	0.54	\$3,514	0.26	0.19
Louisiana	\$187,025	\$1,443,746	2.56	\$17,569	0.96	0.85
Maine	\$106,493	\$476,593	3.20	\$5,753	1.64	1.12
Maryland	\$410,670	\$1,062,590	1.21	\$13,145	0.82	0.55
Massachusetts	\$1,594,091	\$1,326,089	0.94	\$16,333	0.41	0.23
Michigan	\$1,619,160	\$103,629	0.07	\$1,922	0.03	0.02
Minnesota	\$871,427	\$533,034	0.59	\$6,200	0.29	0.23
Mississippi	\$116,164	\$740,360	2.66	\$9,070	1.78	1.39
Missouri	\$572,919	\$125,802	0.16	\$1,507	N.A.	N.A.
Montana	\$88,047	\$272,062	2.44	\$3,249	1.41	0.79
Nebraska	\$131,473	\$278,470	1.17	\$3,368	1.06	0.65
Nevada	\$371,181	\$807,679	1.76	\$9,807	0.99	0.61
New Hampshire	\$58,281	\$252,261	1.14	\$3,108	1.35	0.50
New Jersey	\$1,939,496	\$762,103	0.44	\$9,630	0.23	0.13
New Mexico	\$114,303	\$587,229	2.67	\$7,161	2.03	1.73
New York	\$2,381,364	\$630,538	0.16	\$8,856	0.07	0.04
North Carolina	\$933,916	\$459,100	0.36	\$5,411	0.12	0.07
North Dakota	\$54,161	\$127,581	1.61	\$1,511	0.75	0.68
Ohio	\$1,099,069	\$582,829	0.35	\$7,408	0.14	0.10
Oklahoma	\$215,681	\$832,173	1.95	\$10,065	1.44	1.32
Oregon	\$657,078	\$1,914,937	3.67	\$23,053	1.38	1.08
Pennsylvania	\$2,345,235	\$1,742,027	0.94	\$22,118	0.28	0.23
Puerto Rico	\$188,238	\$549,568	3.37	\$6,661	1.02	0.74
Rhode Island	\$194,674	\$182,178	1.22	\$2,269	0.47	0.32
South Carolina	\$290,480	\$249,587	0.48	\$3,250	0.34	0.17
South Dakota	\$25,191	\$24,426	0.27	\$285	0.28	0.22
Tennessee	\$359,604	\$602,368	0.69	\$7,898	0.56	0.35
Texas	\$1,100,955	\$2,105,307	0.56	\$26,321	0.39	0.36
Utah	\$210,204	\$819,485	2.33	\$9,790	1.35	1.08
Vermont	\$64,334	\$184,518	2.38	\$2,262	1.36	0.81
Virgin Islands	\$1,604	\$25,186	2.34	\$317	1.14	0.99
Virginia	\$428,061	\$814,180	0.62	\$10,111	0.67	0.43
Washington	\$1,264,064	\$3,697,741	3.71	\$43,995	1.36	0.87
West Virginia	\$142,397	\$257,097	1.47	\$3,159	0.46	0.36
Wisconsin	\$690,316	\$664,115	0.81	\$8,242	0.38	0.29
Wyoming	\$53,891	\$237,020	2.84	\$2,853	1.14	0.96
United States	\$33,724,699	\$40,844,009	0.86	\$506,297	0.51	0.35

+ Refers to most recent 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 2007.3

State	Regular Benefits Paid (000)	Extended Benefits Paid (000)	AWBA	Average Duration	Avg Benefits per First Payment
Alabama	\$57,895	\$0	\$186.45	11.6	\$2,134
Alaska	\$17,184	\$0	\$199.42	14.5	\$2,828
Arizona	\$77,359	\$0	\$198.81	15.0	\$2,961
Arkansas	\$71,270	\$0	\$255.15	15.3	\$3,715
California	\$1,154,772	\$0	\$301.06	16.8	\$4,777
Colorado	\$69,489	\$0	\$325.01	13.5	\$4,298
Connecticut	\$135,009	\$0	\$294.37	16.4	\$4,842
Delaware	\$23,867	\$0	\$252.98	17.3	\$4,424
District of Columbia	\$23,619	\$0	\$285.80	19.4	\$5,385
Florida	\$311,065	\$0	\$235.34	14.3	\$3,328
Georgia	\$152,616	\$0	\$260.01	11.2	\$2,848
Hawaii	\$30,289	\$0	\$384.16	13.4	\$4,902
Idaho	\$20,609	\$0	\$252.12	11.2	\$2,645
Illinois	\$375,118	\$0	\$288.58	17.4	\$5,254
Indiana	\$141,840	\$0	\$280.06	13.5	\$3,817
Iowa	\$57,141	\$0	\$283.36	13.0	\$3,608
Kansas	\$54,172	\$0	\$297.23	13.3	\$3,923
Kentucky	\$94,204	\$0	\$283.46	14.0	\$3,840
Louisiana	\$43,177	\$3	\$202.44	15.4	\$3,080
Maine	\$18,600	\$0	\$251.71	14.3	\$3,522
Maryland	\$99,429	\$0	\$278.94	14.8	\$4,089
Massachusetts	\$328,561	\$0	\$373.23	17.7	\$6,507
Michigan	\$372,804	\$0	\$289.04	15.0	\$4,293
Minnesota	\$132,740	\$0	\$335.66	15.9	\$5,152
Mississippi	\$36,408	\$0	\$176.05	14.2	\$2,426
Missouri	\$100,492	\$0	\$222.49	13.9	\$3,017
Montana	\$10,533	\$0	\$207.33	15.0	\$3,171
Nebraska	\$18,276	\$0	\$229.15	12.3	\$2,806
Nevada	\$77,599	\$0	\$282.08	14.0	\$3,875
New Hampshire	\$17,178	\$0	\$259.98	12.5	\$3,156
New Jersey	\$460,554	\$0	\$343.54	18.0	\$6,195
New Mexico	\$30,981	\$0	\$258.51	16.1	\$4,024
New York	\$531,437	\$0	\$296.62	17.3	\$4,778
North Carolina	\$223,415	\$0	\$280.41	13.7	\$3,630
North Dakota	\$5,058	\$0	\$248.46	11.1	\$2,931
Ohio	\$241,856	\$0	\$284.42	15.1	\$4,305
Oklahoma	\$39,517	\$0	\$249.55	14.8	\$3,590
Oregon	\$115,153	\$0	\$285.15	14.2	\$3,931
Pennsylvania	\$512,678	\$0	\$310.91	16.2	\$4,833
Puerto Rico	\$54,849	\$0	\$110.09	19.0	\$2,040
Rhode Island	\$51,738	\$0	\$349.67	15.3	\$5,275
South Carolina	\$84,490	\$0	\$228.76	13.7	\$3,015
South Dakota	\$2,793	\$0	\$214.18	11.2	\$2,490
Tennessee	\$109,873	\$0	\$222.46	13.9	\$2,992
Texas	\$297,427	\$0	\$284.40	14.4	\$3,921
Utah	\$18,991	\$0	\$292.77	12.9	\$3,746
Vermont	\$15,202	\$0	\$277.62	14.7	\$4,053
Virgin Islands	\$2,614	\$0	\$322.45	14.9	\$4,288
Virginia	\$85,075	\$0	\$268.87	12.7	\$3,315
Washington	\$148,423	\$0	\$338.25	13.4	\$4,209
West Virginia	\$28,900	\$0	\$239.80	13.6	\$3,139
Wisconsin	\$171,699	\$0	\$254.28	13.3	\$3,213
Wyoming	\$5,999	\$0	\$278.83	12.8	\$3,434
United States	\$7,362,037	\$4	\$282.15	15.2	\$4,206

Labor Force Information by State (Levels in thousands) for CYQ 2007.3

State	IUR (%)	TUR (%)	Covered Employment **	Civilian Labor Force	Total Unemployment	Insured Unemployment	
						Regular Programs *	All Programs +
Alabama	1.5	3.9	1,886	2,214	86.9	28.9	28.9
Alaska	2.6	5.5	280	353	19.3	7.6	7.6
Arizona	1.4	3.8	2,596	3,042	115.8	36.8	36.8
Arkansas	2.5	5.5	1,147	1,384	75.9	29.4	29.4
California	2.3	5.4	15,203	18,324	998.5	355.4	355.4
Colorado	1.0	3.7	2,191	2,716	101.0	21.4	21.4
Connecticut	2.3	4.6	1,639	1,896	86.3	39.0	39.0
Delaware	1.9	3.2	409	444	14.1	7.8	7.8
District of Columbia	1.0	5.9	480	320	18.8	4.9	4.9
Florida	1.6	4.3	7,906	9,299	395.3	124.1	124.1
Georgia	1.5	4.6	3,952	4,857	225.7	58.8	58.8
Hawaii	1.2	2.8	590	648	18.1	7.2	7.2
Idaho	1.3	1.8	626	768	14.2	8.4	8.4
Illinois	2.0	5.2	5,671	6,781	351.3	114.0	114.0
Indiana	1.7	4.5	2,815	3,220	144.2	48.8	48.8
Iowa	1.2	3.5	1,433	1,671	59.0	17.7	17.7
Kansas	1.2	4.5	1,308	1,489	66.7	16.2	16.2
Kentucky	1.7	5.6	1,740	2,068	114.9	30.2	30.2
Louisiana	1.2	4.3	1,814	2,000	85.6	22.2	22.2
Maine	1.2	4.2	567	720	30.5	7.2	7.2
Maryland	1.5	3.8	2,382	3,020	115.9	35.9	35.9
Massachusetts	2.5	4.6	3,110	3,432	159.0	78.8	78.8
Michigan	2.8	7.3	4,056	5,065	370.2	117.0	117.0
Minnesota	1.4	4.4	2,592	2,960	130.3	37.4	37.4
Mississippi	1.9	6.4	1,097	1,319	84.4	21.6	21.6
Missouri	1.7	5.1	2,625	3,068	156.0	45.3	45.3
Montana	1.2	2.2	412	507	11.2	5.3	5.3
Nebraska	1.0	3.0	878	991	29.9	8.6	8.6
Nevada	1.9	5.0	1,257	1,356	67.9	24.3	24.3
New Hampshire	1.0	3.5	611	754	26.5	6.4	6.4
New Jersey	2.9	4.4	3,844	4,518	199.3	114.3	114.3
New Mexico	1.4	3.8	781	950	35.8	11.5	11.5
New York	2.0	4.7	8,271	9,533	449.1	167.5	167.5
North Carolina	1.9	4.8	3,938	4,554	219.0	76.4	76.4
North Dakota	0.6	2.8	323	371	10.2	2.1	2.1
Ohio	1.6	5.6	5,136	6,028	335.9	86.9	86.9
Oklahoma	1.0	4.4	1,470	1,737	76.5	15.2	15.2
Oregon	2.2	5.1	1,665	1,941	98.1	37.9	37.9
Pennsylvania	2.8	4.3	5,455	6,347	275.7	158.4	158.4
Puerto Rico	4.3	11.7	1,003	1,374	161.1	44.3	44.3
Rhode Island	2.7	5.0	462	580	29.0	12.9	12.9
South Carolina	2.1	5.8	1,836	2,161	126.1	38.9	38.9
South Dakota	0.4	2.8	368	443	12.3	1.7	1.7
Tennessee	1.6	4.2	2,661	3,055	129.4	43.2	43.2
Texas	1.0	4.4	9,862	11,573	511.7	98.3	98.3
Utah	0.6	2.7	1,158	1,359	36.3	7.0	7.0
Vermont	1.6	3.7	294	361	13.3	4.8	4.8
Virgin Islands	1.3		44			0.6	0.6
Virginia	0.9	3.0	3,465	4,080	122.6	32.2	32.2
Washington	1.5	4.4	2,775	3,427	152.4	42.2	42.2
West Virginia	1.7	4.4	672	823	36.5	11.7	11.7
Wisconsin	2.3	4.8	2,689	3,101	148.3	62.7	62.7
Wyoming	0.7	2.7	260	293	7.9	1.9	1.9
United States	1.8	4.7	131,703	153,921	7,199.0	2,439.0	2,439.0

* 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 2006.5

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	\$17,177,372	\$14,131,569	\$8,647,639	1.47	0.39	\$8,000
Alaska	\$2,940,592	\$2,285,155	\$2,087,529	2.79	1.74	\$30,100
Arizona	\$26,866,150	\$22,389,646	\$11,887,699	1.49	0.35	\$7,000
Arkansas	\$9,457,035	\$7,656,577	\$5,622,850	2.38	0.83	\$10,000
California	\$194,667,943	\$157,094,943	\$66,906,418	4.27	0.79	\$7,000
Colorado	\$25,059,549	\$21,375,736	\$12,529,963	1.92	0.53	\$10,000
Connecticut	\$26,937,465	\$22,421,081	\$11,355,512	2.56	0.70	\$15,000
Delaware	\$5,235,242	\$4,274,960	\$2,047,349	2.26	0.48	\$8,500
District of Columbia	\$8,535,754	\$7,018,849	\$2,803,006	2.03	0.34	\$9,000
Florida	\$77,818,070	\$64,869,381	\$35,212,365	1.64	0.39	\$7,000
Georgia	\$42,569,926	\$36,232,673	\$19,640,027	1.66	0.41	\$8,500
Hawaii	\$5,581,967	\$4,291,005	\$3,980,512	1.11	0.77	\$35,300
Idaho	\$5,100,465	\$4,199,773	\$3,812,963	1.40	0.92	\$30,200
Illinois	\$70,136,613	\$58,304,383	\$33,021,860	3.99	1.04	\$11,500
Indiana	\$26,876,307	\$22,122,688	\$12,157,269	2.82	0.63	\$7,000
Iowa	\$12,686,088	\$10,001,910	\$8,714,496	1.59	0.85	\$22,000
Kansas	\$12,120,371	\$11,213,153	\$7,058,210	1.80	0.61	\$8,000
Kentucky	\$15,635,353	\$12,558,684	\$7,768,933	2.66	0.71	\$8,000
Louisiana	\$17,049,476	\$13,869,193	\$7,529,405	1.47	0.35	\$7,000
Maine	\$4,902,503	\$3,627,491	\$2,834,839	1.80	0.69	\$12,000
Maryland	\$28,075,077	\$22,232,959	\$11,644,242	1.96	0.44	\$8,500
Massachusetts	\$44,758,436	\$36,922,638	\$21,575,167	3.68	1.12	\$14,000
Michigan	\$44,616,218	\$35,677,765	\$20,080,573	4.69	1.10	\$9,000
Minnesota	\$29,284,374	\$23,115,699	\$18,357,630	1.74	0.84	\$25,000
Mississippi	\$8,633,390	\$6,873,717	\$4,428,976	1.50	0.42	\$7,000
Missouri	\$25,160,049	\$20,403,927	\$13,655,593	2.19	0.68	\$11,000
Montana	\$3,136,872	\$2,655,000	\$2,445,156	1.18	0.77	\$22,700
Nebraska	\$7,535,922	\$5,836,218	\$3,961,142	2.01	0.56	\$9,000
Nevada	\$13,012,343	\$11,268,531	\$9,681,193	1.44	0.82	\$24,600
New Hampshire	\$6,589,703	\$5,246,549	\$2,805,988	1.38	0.30	\$8,000
New Jersey	\$54,625,061	\$45,062,149	\$33,095,711	1.87	0.83	\$26,600
New Mexico	\$6,751,413	\$5,254,005	\$4,547,188	0.97	0.50	\$18,600
New York	\$150,521,837	\$124,291,310	\$37,924,770	3.66	0.60	\$8,500
North Carolina	\$39,603,379	\$32,652,884	\$24,122,460	1.93	0.84	\$17,800
North Dakota	\$2,530,580	\$1,884,125	\$1,673,167	1.25	0.69	\$21,300
Ohio	\$52,477,964	\$41,860,387	\$24,932,259	2.55	0.66	\$9,000
Oklahoma	\$12,654,249	\$10,715,139	\$8,164,843	1.27	0.52	\$13,200
Oregon	\$16,174,253	\$12,814,544	\$11,288,813	2.14	1.29	\$29,000
Pennsylvania	\$59,793,003	\$47,183,539	\$24,533,005	5.11	1.12	\$8,000
Puerto Rico	\$6,073,432	\$4,093,164	\$2,902,541	3.20	1.09	\$7,000
Rhode Island	\$4,948,612	\$3,748,739	\$2,627,982	3.35	1.34	\$14,000
South Carolina	\$15,998,838	\$12,993,318	\$7,655,170	2.17	0.54	\$7,000
South Dakota	\$2,820,604	\$2,168,301	\$1,556,044	0.86	0.25	\$8,500
Tennessee	\$25,235,760	\$21,123,138	\$11,592,032	1.84	0.41	\$7,000
Texas	\$111,102,133	\$95,186,836	\$50,768,636	2.04	0.50	\$9,000
Utah	\$10,321,010	\$8,532,980	\$7,517,042	1.16	0.67	\$25,400
Vermont	\$2,665,582	\$1,927,346	\$1,208,989	2.80	0.73	\$8,000
Virgin Islands	\$389,861	\$270,308	\$222,288	0.25	0.14	\$20,500
Virginia	\$39,598,975	\$33,550,447	\$16,993,176	1.57	0.34	\$8,000
Washington	\$31,039,752	\$24,748,676	\$21,755,707	2.21	1.30	\$31,400
West Virginia	\$5,552,292	\$4,259,205	\$2,762,724	2.82	0.81	\$8,000
Wisconsin	\$25,935,628	\$20,323,699	\$13,799,537	2.75	0.83	\$10,500
Wyoming	\$2,433,052	\$1,904,872	\$1,639,025	1.53	0.73	\$18,100
United States	\$1,497,403,898	\$1,226,720,964	\$687,537,610	2.53	0.71	\$11,415

Individual State Pages: 3rd 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: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$57,895	\$225,712	29	\$87,642	2002.1	\$7,540	1973.3
Initial Claims:	59,509	241,089	21	199,272	1982.1	27,174	1973.2
First Payments:	26,373	105,765	22	87,774	1982.1	11,594	1973.2
Weeks Claimed:	356,021	1,378,290	28	1,008,116	1983.1	202,249	1973.2
Wks Compensated:	314,606	1,228,203	27	843,002	1983.1	163,877	1973.4
Exhaustions:	6,630	27,488	29	23,814	1983.1	3,671	1973.4
Exhaustion Rate:		25.6%	43	35.6%	1983.3	17.4%	1990.3
Average Duration:		11.6	49	14.2	1983.2	9.2	1995.4
AWBA:	\$186.45	\$186.46	51	\$188.00	2007.2	\$40.78	1971.2
As % of AWW:	27.1		48				
Avg. Benefits per First Payment:		\$2,134					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$225,663	31
Total Wages (000)**:	\$17,177,372	24
Total Wages (Taxable Employers)(000)**:	\$14,131,569	24
Taxable Wages (000)**:	\$8,647,639	30
Avg. Weekly Wage**:	\$688.12	34
Avg. Tax Rate on Taxable Wages (%) **:	1.47	41
Avg. Tax Rate on Total Wages (%) **:	0.39	45
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$437,221	33
TF as % of Total Wages*:	0.77	36
Interest Earned (000):	\$5,462	32
Avg. High Cost Multiple +:	0.55	32
High Cost Multiple +:	0.35	32

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	31
TUR (%):	3.9	3.5	35
Total Unemp. (000):	86.9	77.9	27
Insured Unemployed (000) ***			
Regular Programs:	28.9	27.9	28
All Programs:	28.9	27.9	28
Reciency Rates (%) ***			
Regular Programs:	33	36	21
All Programs:	33	36	21
Covered Emp. (000)**:	1,886	1,884	23
Civ. Labor Force (000):	2,214	2,221	23
Subj. Employers (000):	90	89	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Alaska**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$17,184	\$108,708	46	\$44,533	2004.1	\$1,663	1971.3
Initial Claims:	16,235	87,711	38	30,954	1996.1	6,230	1973.2
First Payments:	5,791	38,436	43	19,617	1977.1	2,132	1971.3
Weeks Claimed:	108,127	642,487	40	244,721	1986.1	39,062	1971.3
Wks Compensated:	88,150	555,625	40	321,508	1977.1	36,386	1971.3
Exhaustions:	2,609	15,159	39	9,445	1986.2	937	1971.3
Exhaustion Rate:		38.3%	14	56.9%	1986.4	20.2%	1976.3
Average Duration:		14.5	24	19.9	1978.1	14.1	2002.2
AWBA:	\$199.42	\$199.60	49	\$201.38	2006.4	\$46.09	1971.3
As % of AWW:	25.2		51				
Avg. Benefits per First Payment:		\$2,828					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$154,410	37
Total Wages (000)**:	\$2,940,592	48
Total Wages (Taxable Employers)(000)**:	\$2,285,155	48
Taxable Wages (000)**:	\$2,087,529	41
Avg. Weekly Wage**:	\$791.66	18
Avg. Tax Rate on Taxable Wages (%) **:	2.79	12
Avg. Tax Rate on Total Wages (%) **:	1.74	1
Calendar Yr Taxable Wage Base:	\$30,100	4
Trust Fund (TF) Balance (000):		
(Including Loans):	\$314,895	36
TF as % of Total Wages*:	3.23	5
Interest Earned (000):	\$3,762	36
Avg. High Cost Multiple +:	0.99	22
High Cost Multiple +:	0.71	17

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.6	3.7	4
TUR (%):	5.5	6.2	9
Total Unemp. (000):	19.3	21.5	43
Insured Unemployed (000) ***			
Regular Programs:	7.6	11.0	42
All Programs:	7.6	11.0	42
Reciency Rates (%) ***			
Regular Programs:	39	51	11
All Programs:	39	51	11
Covered Emp. (000)**:	280	292	51
Civ. Labor Force (000):	353	347	50
Subj. Employers (000):	17	17	52

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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Arizona**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$77,359	\$234,119	26	\$100,822	2002.3	\$4,271	1972.2
Initial Claims:	51,564	186,584	24	73,262	2003.2	19,869	1973.2
First Payments:	23,409	79,064	25	34,734	2003.2	6,115	1972.2
Weeks Claimed:	455,494	1,400,469	23	684,378	2003.3	109,406	1972.3
Wks Compensated:	393,326	1,185,154	22	586,784	2002.3	82,840	1972.3
Exhaustions:	10,508	30,054	19	17,598	2003.3	1,807	1978.4
Exhaustion Rate:		41.9%	8	50.4%	1975.4	22.0%	1980.1
Average Duration:		15.0	17	18.4	1983.3	10.7	1980.1
AWBA:	\$198.81	\$199.97	50	\$202.28	2007.1	\$45.53	1971.2
As % of AWW:	25.8		50				
Avg. Benefits per First Payment:		\$2,961					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$317,997	27
Total Wages (000)**:	\$26,866,150	18
Total Wages (Taxable Employers)(000)**:	\$22,389,646	17
Taxable Wages (000)**:	\$11,887,699	23
Avg. Weekly Wage**:	\$771.59	22
Avg. Tax Rate on Taxable Wages (%) **:	1.49	40
Avg. Tax Rate on Total Wages (%) **:	0.35	48
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,012,100	12
TF as % of Total Wages*:	1.13	27
Interest Earned (000):	\$12,460	12
Avg. High Cost Multiple +:	1.07	16
High Cost Multiple +:	0.43	28

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.1	35
TUR (%):	3.8	3.8	37
Total Unemp. (000):	115.8	115.7	23
Insured Unemployed (000) ***			
Regular Programs:	36.8	29.0	23
All Programs:	36.8	29.0	23
Reciency Rates (%) ***			
Regular Programs:	32	25	25
All Programs:	32	25	25
Covered Emp. (000)**:	2,596	2,576	19
Civ. Labor Force (000):	3,042	3,025	19
Subj. Employers (000):	118	127	21

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Arkansas**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$71,270	\$294,053	27	\$93,583	2002.1	\$3,532	1972.3
Initial Claims:	42,291	200,059	28	103,999	1981.4	20,162	1972.2
First Payments:	17,721	79,148	29	52,817	1975.1	7,104	1973.2
Weeks Claimed:	373,694	1,539,480	26	724,967	1975.1	116,813	1973.3
Wks Compensated:	291,275	1,213,335	28	557,933	1975.1	82,739	1973.3
Exhaustions:	7,590	29,687	26	13,071	1975.2	1,808	1973.4
Exhaustion Rate:		36.7%	19	40.9%	2003.2	21.6%	1986.2
Average Duration:		15.3	14	16.1	1976.1	9.8	1974.4
AWBA:	\$255.15	\$255.24	33	\$256.03	2007.1	\$39.54	1971.1
As % of AWW:	41.2		9				
Avg. Benefits per First Payment:		\$3,715					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$261,915	29
Total Wages (000)**:	\$9,457,035	34
Total Wages (Taxable Employers)(000)**:	\$7,656,577	34
Taxable Wages (000)**:	\$5,622,850	37
Avg. Weekly Wage**:	\$619.48	47
Avg. Tax Rate on Taxable Wages (%) **:	2.38	17
Avg. Tax Rate on Total Wages (%) **:	0.83	14
Calendar Yr Taxable Wage Base:	\$10,000	26
Trust Fund (TF) Balance (000):		
(Including Loans):	\$187,895	45
TF as % of Total Wages*:	0.62	40
Interest Earned (000):	\$2,369	44
Avg. High Cost Multiple +:	0.38	40
High Cost Multiple +:	0.21	44

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.6	8
TUR (%):	5.5	5.2	8
Total Unemp. (000):	75.9	71.3	32
Insured Unemployed (000) ***			
Regular Programs:	29.4	30.4	27
All Programs:	29.4	30.4	27
Reciency Rates (%) ***			
Regular Programs:	39	43	12
All Programs:	39	43	12
Covered Emp. (000)**:	1,147	1,149	34
Civ. Labor Force (000):	1,384	1,374	32
Subj. Employers (000):	63	66	32

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 California

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$1,154,772	\$4,703,786	1	\$1,580,309	2003.2	\$125,689	1973.3
Initial Claims:	533,767	2,259,281	1	1,073,146	1992.1	404,986	1973.2
First Payments:	236,569	984,580	1	469,351	1975.1	152,420	1973.2
Weeks Claimed:	4,650,141	19,084,176	1	8,150,226	1992.1	2,522,143	1973.3
Wks Compensated:	3,976,358	16,489,279	1	7,410,743	1992.1	2,184,142	1973.3
Exhaustions:	99,180	415,178	1	184,303	2002.3	48,106	1973.4
Exhaustion Rate:		43.5%	5	50.1%	2003.2	23.7%	1979.2
Average Duration:		16.8	8	18.7	1983.4	12.4	1979.1
AWBA:	\$301.06	\$295.51	10	\$301.06	2007.3	\$53.87	1971.3
As % of AWW:	32.2		39				
Avg. Benefits per First Payment:		\$4,777					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$5,066,370	1
Total Wages (000)**:	\$194,667,943	1
Total Wages (Taxable Employers)(000)**:	\$157,094,943	1
Taxable Wages (000)**:	\$66,906,418	1
Avg. Weekly Wage**:	\$934.92	6
Avg. Tax Rate on Taxable Wages (%) **:	4.27	3
Avg. Tax Rate on Total Wages (%) **:	0.79	19
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$3,073,479	2
TF as % of Total Wages*:	0.50	44
Interest Earned (000):	\$40,797	2
Avg. High Cost Multiple +:	0.27	45
High Cost Multiple +:	0.18	46

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.4	10
TUR (%):	5.4	5.1	10
Total Unemp. (000):	998.5	916.9	1
Insured Unemployed (000) ***			
Regular Programs:	355.4	364.8	1
All Programs:	355.4	364.8	1
Reciency Rates (%) ***			
Regular Programs:	36	40	17
All Programs:	36	40	17
Covered Emp. (000)**:	15,203	15,297	1
Civ. Labor Force (000):	18,324	18,131	1
Subj. Employers (000):	1,085	1,149	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Colorado

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$69,489	\$299,879	28	\$153,005	2002.1	\$2,261	1972.3
<u>Initial Claims:</u>	24,037	116,393	35	68,252	1983.1	11,717	1972.3
<u>First Payments:</u>	14,364	69,773	31	37,139	1983.1	3,945	1972.3
<u>Weeks Claimed:</u>	271,374	1,192,185	30	671,262	1983.1	66,570	1972.3
<u>Wks Compensated:</u>	216,038	939,984	30	525,948	1983.1	37,409	1972.3
<u>Exhaustions:</u>	6,817	28,310	27	17,442	2002.2	828	1972.4
<u>Exhaustion Rate:</u>		40.0%	11	62.4%	1976.1	24.4%	1978.4
<u>Average Duration:</u>		13.5	38	16.7	1975.3	9.7	1974.1
<u>AWBA:</u>	\$325.01	\$323.33	7	\$325.01	2007.3	\$58.64	1971.3
As % of AWW:	38.9		20				
<u>Avg. Benefits per First Payment:</u>		\$4,298					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$438,334	20
<u>Total Wages (000)**:</u>	\$25,059,549	22
<u>Total Wages (Taxable Employers)(000)**:</u>	\$21,375,736	20
<u>Taxable Wages (000)**:</u>	\$12,529,963	20
<u>Avg. Weekly Wage**:</u>	\$835.39	10
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.92	28
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.53	36
<u>Calendar Yr Taxable Wage Base:</u>	\$10,000	26
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$635,952	23
<u>TF as % of Total Wages*:</u>	0.76	37
<u>Interest Earned (000):</u>	\$7,738	25
<u>Avg. High Cost Multiple +:</u>	0.56	30
<u>High Cost Multiple +:</u>	0.49	25

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	1.1	48
<u>TUR (%):</u>	3.7	3.8	39
<u>Total Unemp. (000):</u>	101.0	102.3	25
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	21.4	23.5	32
<u>All Programs:</u>	21.4	23.5	32
Reciency Rates (%) ***			
<u>Regular Programs:</u>	21	23	47
<u>All Programs:</u>	21	23	47
<u>Covered Emp. (000)**:</u>	2,191	2,201	22
<u>Civ. Labor Force (000):</u>	2,716	2,680	22
<u>Subj. Employers (000):</u>	148	154	15

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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Connecticut**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$135,009	\$579,422	16	\$232,930	2003.1	\$23,568	1973.4
Initial Claims:	42,844	211,520	27	158,726	1975.1	33,893	1988.2
First Payments:	25,402	119,662	23	92,026	1975.1	14,892	1987.2
Weeks Claimed:	517,179	2,089,096	19	1,196,204	1975.1	194,676	1987.4
Wks Compensated:	481,317	1,960,392	17	1,157,832	1975.2	191,037	1987.4
Exhaustions:	10,608	38,939	18	26,941	1975.3	2,849	1980.1
Exhaustion Rate:		32.2%	30	40.1%	1993.3	12.3%	1979.2
Average Duration:		16.4	9	18.7	1992.4	10.2	1974.1
AWBA:	\$294.37	\$308.58	13	\$319.20	2007.1	\$61.34	1971.3
As % of AWW:	27.5		47				
Avg. Benefits per First Payment:		\$4,842					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$548,980	19
Total Wages (000)**:	\$26,937,465	23
Total Wages (Taxable Employers)(000)**:	\$22,421,081	16
Taxable Wages (000)**:	\$11,355,512	22
Avg. Weekly Wage**:	\$1,072.12	3
Avg. Tax Rate on Taxable Wages (%) **:	2.56	15
Avg. Tax Rate on Total Wages (%) **:	0.70	25
Calendar Yr Taxable Wage Base:	\$15,000	17
Trust Fund (TF) Balance (000):		
(Including Loans):	\$644,653	22
TF as % of Total Wages*:	0.83	34
Interest Earned (000):	\$7,996	23
Avg. High Cost Multiple +:	0.57	29
High Cost Multiple +:	0.24	38

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.4	9
TUR (%):	4.6	4.3	21
Total Unemp. (000):	86.3	80.8	28
Insured Unemployed (000) ***			
Regular Programs:	39.0	39.3	19
All Programs:	39.0	39.3	19
Reciency Rates (%) ***			
Regular Programs:	45	49	7
All Programs:	45	49	7
Covered Emp. (000)**:	1,639	1,656	28
Civ. Labor Force (000):	1,896	1,868	28
Subj. Employers (000):	98	99	25

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Delaware

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$23,867	\$103,115	40	\$37,777	2003.1	\$1,884	1972.4
Initial Claims:	12,151	67,880	44	27,988	1974.4	6,192	1973.2
First Payments:	5,986	23,310	42	17,084	1975.1	2,130	1987.2
Weeks Claimed:	101,281	444,320	42	217,510	1975.1	27,787	1987.4
Wks Compensated:	94,272	402,473	39	225,281	1975.1	26,548	1987.4
Exhaustions:	1,996	7,612	42	5,341	1975.2	256	1988.2
Exhaustion Rate:		32.4%	29	44.8%	1976.1	10.5%	1989.3
Average Duration:		17.3	6	19.1	1976.1	9.7	1986.1
AWBA:	\$252.98	\$255.88	35	\$258.02	2007.1	\$50.54	1971.4
As % of AWW:	28.3		46				
Avg. Benefits per First Payment:		\$4,424					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$84,907	47
Total Wages (000)**:	\$5,235,242	45
Total Wages (Taxable Employers)(000)**:	\$4,274,960	41
Taxable Wages (000)**:	\$2,047,349	50
Avg. Weekly Wage**:	\$893.40	7
Avg. Tax Rate on Taxable Wages (%) **:	2.26	18
Avg. Tax Rate on Total Wages (%) **:	0.48	40
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$185,444	46
TF as % of Total Wages*:	1.19	24
Interest Earned (000):	\$2,314	46
Avg. High Cost Multiple +:	1.02	20
High Cost Multiple +:	0.48	26

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	2.0	18
TUR (%):	3.2	3.3	43
Total Unemp. (000):	14.1	14.8	47
Insured Unemployed (000) ***			
Regular Programs:	7.8	8.5	41
All Programs:	7.8	8.5	41
Reciency Rates (%) ***			
Regular Programs:	55	57	4
All Programs:	55	57	4
Covered Emp. (000)**:	409	417	47
Civ. Labor Force (000):	444	444	46
Subj. Employers (000):	26	26	47

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 District of Columbia

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$23,619	\$88,604	41	\$39,715	2002.1	\$4,732	1971.4
<u>Initial Claims:</u>	7,399	27,694	48	15,303	1975.2	3,624	2005.4
<u>First Payments:</u>	4,625	16,454	47	11,131	1975.3	2,779	2003.2
<u>Weeks Claimed:</u>	98,213	364,483	43	205,018	1975.3	48,862	2006.2
<u>Wks Compensated:</u>	84,589	318,813	42	201,986	1975.3	66,758	2000.4
<u>Exhaustions:</u>	2,099	8,760	41	5,220	1991.3	1,310	1971.1
<u>Exhaustion Rate:</u>		53.4%	1	93.7%	2003.2	37.4%	1979.2
<u>Average Duration:</u>		19.4	1	32.6	2003.2	15.7	2001.4
<u>AWBA:</u>	\$285.80	\$285.04	17	\$314.28	2002.1	\$57.77	1971.1
As % of AWW:	22.6		53				
<u>Avg. Benefits per First Payment:</u>		\$5,385					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$108,523	44
<u>Total Wages (000)**:</u>	\$8,535,754	36
<u>Total Wages (Taxable Employers)(000)**:</u>	\$7,018,849	35
<u>Taxable Wages (000)**:</u>	\$2,803,006	47
<u>Avg. Weekly Wage**:</u>	\$1,267.56	1
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.03	24
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.34	50
<u>Calendar Yr Taxable Wage Base:</u>	\$9,000	29
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$405,375	34
<u>TF as % of Total Wages*:</u>	1.50	19
<u>Interest Earned (000):</u>	\$4,989	35
<u>Avg. High Cost Multiple +:</u>	1.12	15
<u>High Cost Multiple +:</u>	0.81	12

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.0	0.9	27
<u>TUR (%):</u>	5.9	5.8	4
<u>Total Unemp. (000):</u>	18.8	18.4	44
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	4.9	4.6	48
<u>All Programs:</u>	4.9	4.6	48
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	26	25	41
<u>All Programs:</u>	26	25	41
<u>Covered Emp. (000)**:</u>	480	481	44
<u>Civ. Labor Force (000):</u>	320	319	51
<u>Subj. Employers (000):</u>	29	29	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Florida

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$311,065	\$1,006,383	8	\$327,891	2002.3	\$7,873	1973.2
Initial Claims:	166,908	571,993	5	192,201	2004.3	47,634	1972.4
First Payments:	93,289	302,358	5	106,053	2001.4	13,559	1973.1
Weeks Claimed:	1,586,673	5,141,061	4	2,038,601	1993.3	290,942	1973.2
Wks Compensated:	1,334,013	4,308,821	5	1,514,491	1992.3	161,460	1973.1
Exhaustions:	34,512	119,476	4	53,422	1975.3	5,076	1973.2
Exhaustion Rate:		46.5%	2	62.4%	1975.2	33.8%	1984.3
Average Duration:		14.3	27	16.4	1993.1	10.5	1974.1
AWBA:	\$235.34	\$236.09	41	\$238.02	2007.2	\$38.12	1971.1
As % of AWW:	31.8		40				
Avg. Benefits per First Payment:		\$3,328					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$963,289	11
Total Wages (000)**:	\$77,818,070	4
Total Wages (Taxable Employers)(000)**:	\$64,869,381	4
Taxable Wages (000)**:	\$35,212,365	5
Avg. Weekly Wage**:	\$739.56	24
Avg. Tax Rate on Taxable Wages (%) **:	1.64	35
Avg. Tax Rate on Total Wages (%) **:	0.39	46
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,398,992	3
TF as % of Total Wages*:	0.92	32
Interest Earned (000):	\$30,256	3
Avg. High Cost Multiple +:	1.12	14
High Cost Multiple +:	0.49	24

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.3	28
TUR (%):	4.3	3.5	32
Total Unemp. (000):	395.3	322.3	4
Insured Unemployed (000) ***			
Regular Programs:	124.1	102.0	4
All Programs:	124.1	102.0	4
Reciency Rates (%) ***			
Regular Programs:	31	32	27
All Programs:	31	32	27
Covered Emp. (000)**:	7,906	7,847	4
Civ. Labor Force (000):	9,299	9,177	4
Subj. Employers (000):	498	495	3

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Georgia

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$152,616	\$582,132	13	\$218,168	2002.1	\$6,287	1972.4
Initial Claims:	110,313	460,386	12	293,875	1982.1	24,591	1973.2
First Payments:	50,980	204,368	11	157,459	1975.1	9,055	1973.2
Weeks Claimed:	718,696	2,719,983	13	1,526,729	1975.1	182,945	1972.4
Wks Compensated:	601,918	2,288,537	13	1,376,688	1975.1	137,491	1972.4
Exhaustions:	17,787	72,024	12	47,966	1975.2	4,870	1972.4
Exhaustion Rate:		35.8%	21	54.9%	1975.2	19.6%	1990.3
Average Duration:		11.2	51	14.1	1976.1	8.2	1986.2
AWBA:	\$260.01	\$261.78	30	\$263.89	2007.2	\$43.29	1971.1
As % of AWW:	33.5		35				
Avg. Benefits per First Payment:		\$2,848					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$558,449	18
Total Wages (000)**:	\$42,569,926	11
Total Wages (Taxable Employers)(000)**:	\$36,232,673	10
Taxable Wages (000)**:	\$19,640,027	13
Avg. Weekly Wage**:	\$776.70	20
Avg. Tax Rate on Taxable Wages (%) **:	1.66	34
Avg. Tax Rate on Total Wages (%) **:	0.41	43
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,363,397	9
TF as % of Total Wages*:	0.98	29
Interest Earned (000):	\$16,841	9
Avg. High Cost Multiple +:	1.02	18
High Cost Multiple +:	0.45	27

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.4	34
TUR (%):	4.6	4.4	19
Total Unemp. (000):	225.7	213.9	9
Insured Unemployed (000) ***			
Regular Programs:	58.8	55.8	13
All Programs:	58.8	55.8	13
Reciency Rates (%) ***			
Regular Programs:	26	26	38
All Programs:	26	26	38
Covered Emp. (000)**:	3,952	3,950	9
Civ. Labor Force (000):	4,857	4,828	9
Subj. Employers (000):	216	214	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Hawaii

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$30,289	\$108,961	38	\$53,765	2001.4	\$6,426	1972.3
Initial Claims:	14,034	56,550	39	35,479	2001.4	10,200	1990.3
First Payments:	6,042	22,226	41	18,185	2001.4	4,105	1989.4
Weeks Claimed:	94,829	349,429	44	241,177	1976.1	57,623	1989.4
Wks Compensated:	81,345	297,141	44	224,118	1976.1	51,372	1989.4
Exhaustions:	1,281	4,721	46	5,073	1976.3	728	1989.4
Exhaustion Rate:		22.2%	48	43.7%	1976.4	16.3%	1990.1
Average Duration:		13.4	40	19.2	2002.4	11.1	1991.1
AWBA:	\$384.16	\$378.97	1	\$384.16	2007.3	\$63.43	1971.1
As % of AWW:	53.9		1				
Avg. Benefits per First Payment:		\$4,902					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$126,882	41
Total Wages (000)**:	\$5,581,967	42
Total Wages (Taxable Employers)(000)**:	\$4,291,005	40
Taxable Wages (000)**:	\$3,980,512	34
Avg. Weekly Wage**:	\$713.09	28
Avg. Tax Rate on Taxable Wages (%) **:	1.11	50
Avg. Tax Rate on Total Wages (%) **:	0.77	21
Calendar Yr Taxable Wage Base:	\$35,300	1
Trust Fund (TF) Balance (000):		
(Including Loans):	\$558,955	28
TF as % of Total Wages*:	3.23	4
Interest Earned (000):	\$6,809	28
Avg. High Cost Multiple +:	1.90	2
High Cost Multiple +:	1.51	2

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.1	38
TUR (%):	2.8	2.4	46
Total Unemp. (000):	18.1	15.3	45
Insured Unemployed (000) ***			
Regular Programs:	7.2	6.8	43
All Programs:	7.2	6.8	43
Reciency Rates (%) ***			
Regular Programs:	40	44	10
All Programs:	40	44	10
Covered Emp. (000)**:	590	589	42
Civ. Labor Force (000):	648	650	43
Subj. Employers (000):	31	31	45

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Idaho**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$20,609	\$115,026	42	\$69,429	2002.1	\$1,990	1972.4
Initial Claims:	16,692	90,241	37	47,070	2001.4	8,753	1972.3
First Payments:	7,535	43,488	38	23,010	2003.1	3,784	1971.2
Weeks Claimed:	102,180	566,231	41	353,845	2003.1	63,956	1972.4
Wks Compensated:	86,237	485,032	41	313,570	2002.1	40,048	1972.4
Exhaustions:	1,941	10,384	44	9,096	1983.1	920	1972.4
Exhaustion Rate:		25.2%	45	52.6%	1983.2	22.0%	1979.3
Average Duration:		11.2	52	15.3	1982.4	10.1	1978.4
AWBA:	\$252.12	\$250.59	36	\$252.86	2007.2	\$45.31	1971.3
As % of AWW:	40.4		13				
Avg. Benefits per First Payment:		\$2,645					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$137,131	39
Total Wages (000)**:	\$5,100,465	43
Total Wages (Taxable Employers)(000)**:	\$4,199,773	43
Taxable Wages (000)**:	\$3,812,963	35
Avg. Weekly Wage**:	\$624.34	46
Avg. Tax Rate on Taxable Wages (%) **:	1.40	44
Avg. Tax Rate on Total Wages (%) **:	0.92	10
Calendar Yr Taxable Wage Base:	\$30,200	3
Trust Fund (TF) Balance (000):		
(Including Loans):	\$193,328	44
TF as % of Total Wages*:	1.08	28
Interest Earned (000):	\$2,329	45
Avg. High Cost Multiple +:	0.45	36
High Cost Multiple +:	0.34	34

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.8	37
TUR (%):	1.8	2.7	52
Total Unemp. (000):	14.2	20.7	46
Insured Unemployed (000) ***			
Regular Programs:	8.4	11.7	40
All Programs:	8.4	11.7	40
Reciency Rates (%) ***			
Regular Programs:	60	56	1
All Programs:	60	56	1
Covered Emp. (000)**:	626	636	40
Civ. Labor Force (000):	768	757	40
Subj. Employers (000):	51	50	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Illinois**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$375,118	\$1,815,528	5	\$759,769	2002.1	\$33,425	1973.3
Initial Claims:	147,970	704,408	7	366,762	1982.1	111,476	1973.2
First Payments:	68,780	345,562	8	210,346	1975.1	45,457	1973.4
Weeks Claimed:	1,484,338	6,784,615	7	3,764,106	1983.1	714,895	1973.4
Wks Compensated:	1,305,570	6,005,642	7	3,334,960	1983.1	563,654	1973.4
Exhaustions:	32,685	121,047	7	83,792	1982.4	12,720	1972.4
Exhaustion Rate:		35.3%	22	53.3%	1983.3	26.9%	2000.4
Average Duration:		17.4	5	21.6	1983.4	11.7	1975.1
AWBA:	\$288.58	\$303.52	16	\$319.25	2007.1	\$51.05	1971.3
As % of AWW:	32.7		36				
Avg. Benefits per First Payment:		\$5,254					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,328,455	4
Total Wages (000)**:	\$70,136,613	5
Total Wages (Taxable Employers)(000)**:	\$58,304,383	5
Taxable Wages (000)**:	\$33,021,860	6
Avg. Weekly Wage**:	\$883.79	8
Avg. Tax Rate on Taxable Wages (%) **:	3.99	4
Avg. Tax Rate on Total Wages (%) **:	1.04	9
Calendar Yr Taxable Wage Base:	\$11,500	22
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,894,239	6
TF as % of Total Wages*:	0.84	33
Interest Earned (000):	\$22,963	6
Avg. High Cost Multiple +:	0.26	46
High Cost Multiple +:	0.23	42

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	2.2	15
TUR (%):	5.2	4.7	11
Total Unemp. (000):	351.3	314.9	6
Insured Unemployed (000) ***			
Regular Programs:	114.0	129.5	7
All Programs:	114.0	129.5	7
Reciency Rates (%) ***			
Regular Programs:	32	41	22
All Programs:	32	41	22
Covered Emp. (000)**:	5,671	5,749	5
Civ. Labor Force (000):	6,781	6,700	5
Subj. Employers (000):	297	296	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Indiana

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$141,840	\$699,462	15	\$241,928	2007.1	\$8,800	1973.3
Initial Claims:	90,977	412,388	13	239,452	1975.1	42,913	1994.2
First Payments:	35,903	183,246	14	135,044	1975.1	14,237	1976.3
Weeks Claimed:	626,683	2,881,145	14	1,563,934	1975.1	234,695	1973.3
Wks Compensated:	519,701	2,476,118	14	1,367,828	1975.1	199,188	1973.4
Exhaustions:	17,540	75,540	13	37,884	1975.2	4,727	1988.4
Exhaustion Rate:		39.7%	12	44.0%	2003.4	20.6%	1990.3
Average Duration:		13.5	37	16.0	1983.4	8.6	1974.1
AWBA:	\$280.06	\$290.39	25	\$298.20	2007.1	\$40.32	1971.2
As % of AWW:	39.8		14				
Avg. Benefits per First Payment:		\$3,817					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$569,306	17
Total Wages (000)**:	\$26,876,307	17
Total Wages (Taxable Employers)(000)**:	\$22,122,688	19
Taxable Wages (000)**:	\$12,157,269	25
Avg. Weekly Wage**:	\$703.24	33
Avg. Tax Rate on Taxable Wages (%) **:	2.82	9
Avg. Tax Rate on Total Wages (%) **:	0.63	31
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$401,695	35
TF as % of Total Wages*:	0.46	46
Interest Earned (000):	\$5,254	34
Avg. High Cost Multiple +:	0.46	35
High Cost Multiple +:	0.31	36

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.9	20
TUR (%):	4.5	4.7	23
Total Unemp. (000):	144.2	153.7	17
Insured Unemployed (000) ***			
Regular Programs:	48.8	56.1	14
All Programs:	48.8	56.1	14
Reciency Rates (%) ***			
Regular Programs:	34	37	19
All Programs:	34	37	19
Covered Emp. (000)**:	2,815	2,857	14
Civ. Labor Force (000):	3,220	3,252	15
Subj. Employers (000):	127	129	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Iowa

CYQ: 2007.3

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$57,141	\$334,840	30	\$136,849	2003.1	\$4,418	1972.4
Initial Claims:	35,042	187,921	30	91,605	1982.1	15,337	1974.2
First Payments:	15,201	92,817	30	63,848	1982.1	6,856	1974.2
Weeks Claimed:	229,465	1,280,841	33	762,074	1983.1	104,815	1974.3
Wks Compensated:	210,864	1,202,363	33	728,215	1983.1	79,526	1973.4
Exhaustions:	4,762	22,639	32	17,724	1983.1	1,761	1973.4
Exhaustion Rate:		23.1%	46	46.5%	1975.3	13.6%	1979.4
Average Duration:		13.0	43	15.8	1983.2	10.6	1999.2
AWBA:	\$283.36	\$290.95	22	\$297.57	2007.1	\$52.22	1971.3
As % of AWW:	42.8		6				
Avg. Benefits per First Payment:		\$3,608					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$335,124	26
Total Wages (000)**:	\$12,686,088	30
Total Wages (Taxable Employers)(000)**:	\$10,001,910	32
Taxable Wages (000)**:	\$8,714,496	21
Avg. Weekly Wage**:	\$661.50	40
Avg. Tax Rate on Taxable Wages (%) **:	1.59	36
Avg. Tax Rate on Total Wages (%) **:	0.85	11
Calendar Yr Taxable Wage Base:	\$22,000	11
Trust Fund (TF) Balance (000):		
(Including Loans):	\$728,776	19
TF as % of Total Wages*:	1.79	16
Interest Earned (000):	\$8,669	20
Avg. High Cost Multiple +:	0.87	25
High Cost Multiple +:	0.68	19

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.7	40
TUR (%):	3.5	3.6	41
Total Unemp. (000):	59.0	59.5	35
Insured Unemployed (000) ***			
Regular Programs:	17.7	24.7	33
All Programs:	17.7	24.7	33
Reciency Rates (%) ***			
Regular Programs:	30	42	30
All Programs:	30	42	30
Covered Emp. (000)**:	1,433	1,456	30
Civ. Labor Force (000):	1,671	1,664	30
Subj. Employers (000):	72	72	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Kansas**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$54,172	\$231,590	32	\$105,996	2003.1	\$3,919	1973.3
Initial Claims:	29,976	136,530	33	58,971	1983.1	12,849	1973.2
First Payments:	12,875	59,031	34	32,068	1982.1	6,024	1973.2
Weeks Claimed:	209,069	914,461	34	507,786	1983.1	94,003	1973.3
Wks Compensated:	184,591	786,847	34	473,467	1982.3	74,015	1973.3
Exhaustions:	4,117	17,111	35	16,294	1983.1	1,499	1973.4
Exhaustion Rate:		30.0%	36	48.1%	1983.3	20.6%	1980.1
Average Duration:		13.3	41	18.4	1983.3	10.7	1974.1
AWBA:	\$297.23	\$298.83	11	\$303.49	2007.1	\$50.55	1971.3
As % of AWW:	43.2		5				
Avg. Benefits per First Payment:		\$3,923					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$250,950	30
Total Wages (000)**:	\$12,120,371	32
Total Wages (Taxable Employers)(000)**:	\$11,213,153	30
Taxable Wages (000)**:	\$7,058,210	29
Avg. Weekly Wage**:	\$687.63	35
Avg. Tax Rate on Taxable Wages (%) **:	1.80	32
Avg. Tax Rate on Total Wages (%) **:	0.61	32
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$659,019	21
TF as % of Total Wages*:	1.47	21
Interest Earned (000):	\$8,116	22
Avg. High Cost Multiple +:	0.97	23
High Cost Multiple +:	0.72	16

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.3	39
TUR (%):	4.5	4.4	22
Total Unemp. (000):	66.7	65.0	34
Insured Unemployed (000) ***			
Regular Programs:	16.2	17.7	34
All Programs:	16.2	17.7	34
Reciency Rates (%) ***			
Regular Programs:	24	27	43
All Programs:	24	27	43
Covered Emp. (000)**:	1,308	1,310	31
Civ. Labor Force (000):	1,489	1,479	31
Subj. Employers (000):	70	71	31

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Kentucky**

CYQ: 2007.3

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$94,204	\$419,035	22	\$148,652	2003.1	\$7,436	1972.3
Initial Claims:	65,091	313,528	20	170,954	1994.1	25,015	1973.2
First Payments:	27,065	109,117	20	110,332	1994.1	11,096	1972.2
Weeks Claimed:	370,218	1,594,794	27	1,029,444	1983.1	169,408	1973.3
Wks Compensated:	343,950	1,532,375	25	974,059	1983.1	147,330	1973.3
Exhaustions:	6,542	23,686	30	20,572	1983.1	2,882	1972.4
Exhaustion Rate:		20.5%	50	39.4%	1983.1	12.8%	1995.2
Average Duration:		14.0	30	18.6	1983.4	8.9	1994.1
AWBA:	\$283.46	\$283.38	21	\$289.20	2006.4	\$46.26	1971.2
As % of AWW:	41.9		7				
Avg. Benefits per First Payment:		\$3,840					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$366,771	24
Total Wages (000)**:	\$15,635,353	28
Total Wages (Taxable Employers)(000)**:	\$12,558,684	28
Taxable Wages (000)**:	\$7,768,933	31
Avg. Weekly Wage**:	\$676.48	38
Avg. Tax Rate on Taxable Wages (%) **:	2.66	14
Avg. Tax Rate on Total Wages (%) **:	0.71	24
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$274,988	38
TF as % of Total Wages*:	0.54	43
Interest Earned (000):	\$3,514	37
Avg. High Cost Multiple +:	0.26	47
High Cost Multiple +:	0.19	45

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.8	24
TUR (%):	5.6	5.5	7
Total Unemp. (000):	114.9	114.2	24
Insured Unemployed (000) ***			
Regular Programs:	30.2	32.3	26
All Programs:	30.2	32.3	26
Reciency Rates (%) ***			
Regular Programs:	26	28	36
All Programs:	26	28	36
Covered Emp. (000)**:	1,740	1,746	26
Civ. Labor Force (000):	2,068	2,061	25
Subj. Employers (000):	86	86	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Louisiana

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$43,177	\$167,172	34	\$472,654	2005.4	\$11,866	1972.3
<u>Initial Claims:</u>	30,169	125,419	31	228,256	2005.3	30,169	2007.3
<u>First Payments:</u>	14,086	54,284	32	144,081	2005.3	12,250	2007.2
<u>Weeks Claimed:</u>	270,804	1,059,528	31	2,775,877	2005.4	255,766	2007.2
<u>Wks Compensated:</u>	215,301	836,250	31	2,477,795	2005.4	195,524	2007.2
<u>Exhaustions:</u>	5,592	22,702	31	70,297	2006.1	4,215	1998.4
<u>Exhaustion Rate:</u>		39.4%	13	63.1%	1987.1	19.5%	2007.1
<u>Average Duration:</u>		15.4	13	27.1	2006.4	7.9	2005.3
<u>AWBA:</u>	\$202.44	\$201.83	48	\$206.88	2007.2	\$45.89	1971.1
As % of AWW:	28.8		45				
<u>Avg. Benefits per First Payment:</u>		\$3,080					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$187,025	36
<u>Total Wages (000)**:</u>	\$17,049,476	25
<u>Total Wages (Taxable Employers)(000)**:</u>	\$13,869,193	25
<u>Taxable Wages (000)**:</u>	\$7,529,405	32
<u>Avg. Weekly Wage**:</u>	\$704.25	32
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.47	42
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.35	47
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$1,443,746	8
<u>TF as % of Total Wages*:</u>	2.56	10
<u>Interest Earned (000):</u>	\$17,569	8
<u>Avg. High Cost Multiple +:</u>	0.96	24
<u>High Cost Multiple +:</u>	0.85	11

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.2	1.1	41
<u>TUR (%):</u>	4.3	4.1	31
<u>Total Unemp. (000):</u>	85.6	81.6	29
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	22.2	20.5	30
<u>All Programs:</u>	22.2	20.5	30
Reciency Rates (%) ***			
<u>Regular Programs:</u>	26	25	39
<u>All Programs:</u>	26	25	39
<u>Covered Emp. (000)**:</u>	1,814	1,796	25
<u>Civ. Labor Force (000):</u>	2,000	1,999	26
<u>Subj. Employers (000):</u>	98	100	24

Extended Benefits	(Quarterly)	Past 12 Months
<u>Extended Benefits (000):</u>	\$3	\$51
EB First Payments:	8	75
EB Weeks Claimed:	8	198
EB Exhaustions:	0	6

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Maine

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$18,600	\$112,822	44	\$59,871	1991.1	\$4,084	1973.4
Initial Claims:	10,710	67,201	45	55,565	1991.1	10,710	2007.3
First Payments:	4,636	32,036	46	35,621	1975.1	4,372	2000.3
Weeks Claimed:	89,295	530,584	45	443,727	1991.1	83,258	2000.3
Wks Compensated:	76,131	458,011	45	385,026	1991.1	65,703	2000.3
Exhaustions:	1,943	9,754	43	10,511	1975.2	1,314	1988.4
Exhaustion Rate:		30.5%	32	64.5%	1983.3	19.9%	1988.3
Average Duration:		14.3	26	18.7	1983.3	10.1	1980.1
AWBA:	\$251.71	\$252.53	37	\$253.99	2007.2	\$46.43	1971.3
As % of AWW:	39.1		17				
Avg. Benefits per First Payment:		\$3,522					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$106,493	45
Total Wages (000)**:	\$4,902,503	44
Total Wages (Taxable Employers)(000)**:	\$3,627,491	46
Taxable Wages (000)**:	\$2,834,839	43
Avg. Weekly Wage**:	\$643.52	44
Avg. Tax Rate on Taxable Wages (%) **:	1.80	31
Avg. Tax Rate on Total Wages (%) **:	0.69	27
Calendar Yr Taxable Wage Base:	\$12,000	21
Trust Fund (TF) Balance (000):		
(Including Loans):	\$476,593	31
TF as % of Total Wages*:	3.20	6
Interest Earned (000):	\$5,753	31
Avg. High Cost Multiple +:	1.64	4
High Cost Multiple +:	1.12	5

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.2	1.8	43
TUR (%):	4.2	4.6	33
Total Unemp. (000):	30.5	32.5	39
Insured Unemployed (000) ***			
Regular Programs:	7.2	10.5	44
All Programs:	7.2	10.5	44
Reciency Rates (%) ***			
Regular Programs:	24	32	46
All Programs:	24	32	46
Covered Emp. (000)**:	567	586	43
Civ. Labor Force (000):	720	714	42
Subj. Employers (000):	41	42	40

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Maryland

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$99,429	\$409,004	21	\$152,928	1992.1	\$12,029	1973.3
Initial Claims:	45,795	202,858	25	118,620	1975.1	38,277	1973.2
First Payments:	23,347	100,031	26	70,645	1975.1	14,868	1973.2
Weeks Claimed:	425,464	1,708,276	24	1,021,835	1992.1	269,003	1973.4
Wks Compensated:	360,972	1,482,324	24	850,921	1982.1	202,353	1973.4
Exhaustions:	7,910	30,393	24	19,819	1975.3	3,394	1973.4
Exhaustion Rate:		30.5%	33	38.7%	1975.3	18.4%	1979.3
Average Duration:		14.8	22	17.9	1992.1	11.4	1974.4
AWBA:	\$278.94	\$279.62	26	\$281.17	2007.2	\$52.82	1971.2
As % of AWW:	32.2		38				
Avg. Benefits per First Payment:		\$4,089					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$410,670	22
Total Wages (000)**:	\$28,075,077	16
Total Wages (Taxable Employers)(000)**:	\$22,232,959	18
Taxable Wages (000)**:	\$11,644,242	24
Avg. Weekly Wage**:	\$866.13	9
Avg. Tax Rate on Taxable Wages (%) **:	1.96	26
Avg. Tax Rate on Total Wages (%) **:	0.44	41
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,062,590	11
TF as % of Total Wages*:	1.21	23
Interest Earned (000):	\$13,145	11
Avg. High Cost Multiple +:	0.82	26
High Cost Multiple +:	0.55	22

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.5	36
TUR (%):	3.8	3.8	36
Total Unemp. (000):	115.9	114.3	22
Insured Unemployed (000) ***			
Regular Programs:	35.9	36.0	24
All Programs:	35.9	36.0	24
Reciency Rates (%) ***			
Regular Programs:	31	31	28
All Programs:	31	31	28
Covered Emp. (000)**:	2,382	2,410	21
Civ. Labor Force (000):	3,020	3,014	20
Subj. Employers (000):	139	142	17

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Massachusetts**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$328,561	\$1,416,665	7	\$634,981	2002.1	\$46,838	1972.4
Initial Claims:	80,225	398,777	15	250,766	1974.4	65,733	1997.3
First Payments:	49,069	217,725	13	157,733	1975.1	30,738	1987.2
Weeks Claimed:	1,040,899	4,351,215	10	2,382,332	1975.1	556,699	1987.4
Wks Compensated:	902,526	3,860,715	9	2,159,531	1975.1	518,866	1987.4
Exhaustions:	18,068	74,543	11	48,214	1975.2	10,557	1984.4
Exhaustion Rate:		34.7%	24	47.3%	2003.2	24.2%	1985.3
Average Duration:		17.7	4	20.4	1992.1	14.2	1985.2
AWBA:	\$373.23	\$375.76	2	\$379.00	2007.2	\$56.86	1971.2
As % of AWW:	36.6		26				
Avg. Benefits per First Payment:		\$6,507					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,594,091	7
Total Wages (000)**:	\$44,758,436	10
Total Wages (Taxable Employers)(000)**:	\$36,922,638	9
Taxable Wages (000)**:	\$21,575,167	11
Avg. Weekly Wage**:	\$1,020.62	4
Avg. Tax Rate on Taxable Wages (%) **:	3.68	5
Avg. Tax Rate on Total Wages (%) **:	1.12	6
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,326,089	10
TF as % of Total Wages*:	0.94	31
Interest Earned (000):	\$16,333	10
Avg. High Cost Multiple +:	0.41	37
High Cost Multiple +:	0.23	40

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.5	2.6	7
TUR (%):	4.6	4.9	20
Total Unemp. (000):	159.0	167.7	13
Insured Unemployed (000) ***			
Regular Programs:	78.8	82.3	10
All Programs:	78.8	82.3	10
Reciency Rates (%) ***			
Regular Programs:	50	49	5
All Programs:	50	49	5
Covered Emp. (000)**:	3,110	3,155	13
Civ. Labor Force (000):	3,432	3,416	13
Subj. Employers (000):	180	183	13

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Michigan

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$372,804	\$1,901,554	6	\$667,851	2004.1	\$37,946	1973.3
Initial Claims:	216,697	912,423	4	631,661	1980.2	107,765	1999.2
First Payments:	110,442	442,947	3	302,813	1975.1	45,089	1973.2
Weeks Claimed:	1,504,910	7,505,749	6	4,570,735	1975.1	850,960	2000.2
Wks Compensated:	1,314,432	6,637,109	6	4,105,400	1975.1	659,905	1973.4
Exhaustions:	34,816	156,881	3	97,918	1975.2	17,145	2000.3
Exhaustion Rate:		33.8%	25	46.6%	1981.1	18.4%	2000.4
Average Duration:		15.0	18	18.1	1980.4	10.1	2001.1
AWBA:	\$289.04	\$293.10	15	\$295.13	2007.1	\$57.21	1971.4
As % of AWW:	35.5		30				
Avg. Benefits per First Payment:		\$4,293					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,619,160	6
Total Wages (000)**:	\$44,616,218	9
Total Wages (Taxable Employers)(000)**:	\$35,677,765	11
Taxable Wages (000)**:	\$20,080,573	14
Avg. Weekly Wage**:	\$814.88	16
Avg. Tax Rate on Taxable Wages (%) **:	4.69	2
Avg. Tax Rate on Total Wages (%) **:	1.10	7
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$103,629	51
TF as % of Total Wages*:	0.07	53
Interest Earned (000):	\$1,922	49
Avg. High Cost Multiple +:	0.03	52
High Cost Multiple +:	0.02	52

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.8	3.4	6
TUR (%):	7.3	7.0	2
Total Unemp. (000):	370.2	356.0	5
Insured Unemployed (000) ***			
Regular Programs:	117.0	144.8	5
All Programs:	117.0	144.8	5
Reciency Rates (%) ***			
Regular Programs:	32	41	26
All Programs:	32	41	26
Covered Emp. (000)**:	4,056	4,164	8
Civ. Labor Force (000):	5,065	5,061	8
Subj. Employers (000):	216	219	9

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$132,740	\$742,188	17	\$297,915	2002.1	\$10,434	1971.3
Initial Claims:	52,762	290,709	23	111,066	1982.4	30,305	1973.2
First Payments:	23,229	144,050	27	68,591	1975.1	14,570	1973.3
Weeks Claimed:	486,308	2,616,897	20	1,087,887	1983.1	257,773	1973.3
Wks Compensated:	420,098	2,295,474	20	1,008,063	1983.1	199,220	1973.3
Exhaustions:	10,957	46,535	17	29,103	1983.1	4,658	1978.3
Exhaustion Rate:		32.7%	28	51.9%	1975.3	22.5%	2000.4
Average Duration:		15.9	12	18.2	1983.3	13.0	1980.1
AWBA:	\$335.66	\$339.86	6	\$348.47	2007.1	\$48.42	1971.3
As % of AWW:	41.0		10				
Avg. Benefits per First Payment:		\$5,152					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$871,427	13
Total Wages (000)**:	\$29,284,374	15
Total Wages (Taxable Employers)(000)**:	\$23,115,699	15
Taxable Wages (000)**:	\$18,357,630	9
Avg. Weekly Wage**:	\$818.04	15
Avg. Tax Rate on Taxable Wages (%) **:	1.74	33
Avg. Tax Rate on Total Wages (%) **:	0.84	12
Calendar Yr Taxable Wage Base:	\$25,000	8
Trust Fund (TF) Balance (000):		
(Including Loans):	\$533,034	30
TF as % of Total Wages*:	0.59	41
Interest Earned (000):	\$6,200	30
Avg. High Cost Multiple +:	0.29	42
High Cost Multiple +:	0.23	41

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.9	33
TUR (%):	4.4	4.4	28
Total Unemp. (000):	130.3	130.7	18
Insured Unemployed (000) ***			
Regular Programs:	37.4	49.8	22
All Programs:	37.4	49.8	22
Reciency Rates (%) ***			
Regular Programs:	29	38	33
All Programs:	29	38	33
Covered Emp. (000)**:	2,592	2,638	20
Civ. Labor Force (000):	2,960	2,952	21
Subj. Employers (000):	133	135	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Mississippi**

CYQ: **2007.3**

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$36,408	\$132,307	36	\$99,628	2005.4	\$1,738	1972.4
Initial Claims:	30,055	136,765	32	111,429	1982.1	10,210	1972.3
First Payments:	13,191	54,539	33	46,604	1982.1	3,605	1972.3
Weeks Claimed:	262,833	953,596	32	687,309	1983.1	64,694	1972.4
Wks Compensated:	212,686	773,698	32	545,032	1983.1	43,771	1972.4
Exhaustions:	4,226	16,331	34	13,945	2006.1	903	1973.4
Exhaustion Rate:		29.9%	37	37.6%	1983.3	19.3%	1974.3
Average Duration:		14.2	29	16.9	2006.4	8.5	1974.4
AWBA:	\$176.05	\$176.30	52	\$202.61	2005.4	\$31.97	1974.1
As % of AWW:	29.7		44				
Avg. Benefits per First Payment:		\$2,426					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$116,164	42
Total Wages (000)**:	\$8,633,390	35
Total Wages (Taxable Employers)(000)**:	\$6,873,717	36
Taxable Wages (000)**:	\$4,428,976	38
Avg. Weekly Wage**:	\$593.62	50
Avg. Tax Rate on Taxable Wages (%) **:	1.50	39
Avg. Tax Rate on Total Wages (%) **:	0.42	42
Calendar Yr Taxable Wage Base:	\$7,000	49
Trust Fund (TF) Balance (000):		
(Including Loans):	\$740,360	18
TF as % of Total Wages*:	2.66	9
Interest Earned (000):	\$9,070	18
Avg. High Cost Multiple +:	1.78	3
High Cost Multiple +:	1.39	3

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	1.8	19
TUR (%):	6.4	6.5	3
Total Unemp. (000):	84.4	85.0	30
Insured Unemployed (000) ***			
Regular Programs:	21.6	19.6	31
All Programs:	21.6	19.6	31
Reciency Rates (%) ***			
Regular Programs:	26	23	42
All Programs:	26	23	42
Covered Emp. (000)**:	1,097	1,101	35
Civ. Labor Force (000):	1,319	1,317	36
Subj. Employers (000):	55	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Missouri**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$100,492	\$426,603	20	\$174,057	2002.1	\$13,289	1973.3
Initial Claims:	78,159	369,126	16	230,473	1975.1	61,852	1972.2
First Payments:	28,744	141,395	17	102,722	1975.1	21,081	1972.2
Weeks Claimed:	567,173	2,415,038	16	1,390,771	1975.1	368,393	1973.3
Wks Compensated:	461,717	1,966,798	18	1,168,718	1975.1	267,636	1973.3
Exhaustions:	10,211	41,522	21	30,085	1975.3	5,746	1973.4
Exhaustion Rate:		29.5%	39	43.2%	2004.2	22.6%	2000.4
Average Duration:		13.9	33	16.6	2004.1	10.4	1979.3
AWBA:	\$222.49	\$222.27	44	\$224.30	2007.2	\$49.06	1971.3
As % of AWW:	31.2		42				
Avg. Benefits per First Payment:		\$3,017					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$572,919	16
Total Wages (000)**:	\$25,160,049	21
Total Wages (Taxable Employers)(000)**:	\$20,403,927	22
Taxable Wages (000)**:	\$13,655,593	18
Avg. Weekly Wage**:	\$712.71	29
Avg. Tax Rate on Taxable Wages (%) **:	2.19	20
Avg. Tax Rate on Total Wages (%) **:	0.68	28
Calendar Yr Taxable Wage Base:	\$11,000	23
Trust Fund (TF) Balance (000):		
(Including Loans):	\$125,802	50
TF as % of Total Wages*:	0.16	52
Interest Earned (000):	\$1,507	51
Avg. High Cost Multiple +:	N.A.	53
High Cost Multiple +:	N.A.	53

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	1.8	23
TUR (%):	5.1	4.9	12
Total Unemp. (000):	156.0	149.5	14
Insured Unemployed (000) ***			
Regular Programs:	45.3	48.0	15
All Programs:	45.3	48.0	15
Reciency Rates (%) ***			
Regular Programs:	29	32	31
All Programs:	29	32	31
Covered Emp. (000)**:	2,625	2,652	18
Civ. Labor Force (000):	3,068	3,056	17
Subj. Employers (000):	139	139	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):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 1

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

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

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

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

See glossary for data definitions

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

UI Data Summary for Montana

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$10,533	\$65,639	49	\$29,706	2004.1	\$1,267	1971.3
<u>Initial Claims:</u>	7,782	47,866	47	23,928	1982.4	7,063	2006.3
<u>First Payments:</u>	2,719	20,701	49	14,506	1982.1	2,169	1971.3
<u>Weeks Claimed:</u>	63,229	359,682	49	218,479	1983.1	47,952	1973.3
<u>Wks Compensated:</u>	52,073	309,514	49	184,305	1983.1	31,660	1971.3
<u>Exhaustions:</u>	1,119	6,597	47	5,570	1983.1	1,032	1971.4
<u>Exhaustion Rate:</u>		32.0%	31	46.0%	1983.3	25.2%	1978.3
<u>Average Duration:</u>		15.0	19	16.3	2004.2	12.2	1979.1
<u>AWBA:</u>	\$207.33	\$222.11	47	\$236.93	2007.2	\$37.87	1971.2
As % of AWW:	35.7		28				
<u>Avg. Benefits per First Payment:</u>		\$3,171					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$88,047	46
<u>Total Wages (000)**:</u>	\$3,136,872	47
<u>Total Wages (Taxable Employers)(000)**:</u>	\$2,655,000	47
<u>Taxable Wages (000)**:</u>	\$2,445,156	39
<u>Avg. Weekly Wage**:</u>	\$580.16	51
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.18	48
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.77	20
<u>Calendar Yr Taxable Wage Base:</u>	\$22,700	10
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$272,062	39
<u>TF as % of Total Wages*:</u>	2.44	11
<u>Interest Earned (000):</u>	\$3,249	40
<u>Avg. High Cost Multiple +:</u>	1.41	6
<u>High Cost Multiple +:</u>	0.79	14

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.2	1.8	42
<u>TUR (%):</u>	2.2	2.6	51
<u>Total Unemp. (000):</u>	11.2	13.0	50
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	5.3	7.5	47
<u>All Programs:</u>	5.3	7.5	47
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	47	58	6
<u>All Programs:</u>	47	58	6
<u>Covered Emp. (000)**:</u>	412	416	46
<u>Civ. Labor Force (000):</u>	507	498	45
<u>Subj. Employers (000):</u>	35	36	43

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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Nebraska**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$18,276	\$91,755	45	\$40,183	2003.1	\$2,319	1971.3
Initial Claims:	13,193	68,575	41	29,750	1982.4	7,244	1972.2
First Payments:	6,121	32,700	40	22,141	1975.1	3,557	1972.2
Weeks Claimed:	113,544	530,284	39	314,764	1983.1	51,311	1972.3
Wks Compensated:	82,044	403,179	43	282,568	1983.1	45,263	1978.3
Exhaustions:	3,225	14,817	37	6,938	1983.1	917	1977.4
Exhaustion Rate:		43.3%	6	47.3%	1975.2	23.7%	1989.1
Average Duration:		12.3	48	15.4	1976.1	10.3	1980.2
AWBA:	\$229.15	\$234.18	42	\$238.99	2007.1	\$42.90	1971.3
As % of AWW:	35.4		31				
Avg. Benefits per First Payment:		\$2,806					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$131,473	40
Total Wages (000)**:	\$7,535,922	37
Total Wages (Taxable Employers)(000)**:	\$5,836,218	37
Taxable Wages (000)**:	\$3,961,142	40
Avg. Weekly Wage**:	\$647.77	43
Avg. Tax Rate on Taxable Wages (%) **:	2.01	25
Avg. Tax Rate on Total Wages (%) **:	0.56	34
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$278,470	37
TF as % of Total Wages*:	1.17	25
Interest Earned (000):	\$3,368	38
Avg. High Cost Multiple +:	1.06	17
High Cost Multiple +:	0.65	20

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.1	47
TUR (%):	3.0	3.0	44
Total Unemp. (000):	29.9	29.4	40
Insured Unemployed (000) ***			
Regular Programs:	8.6	10.1	39
All Programs:	8.6	10.1	39
Reciency Rates (%) ***			
Regular Programs:	29	35	32
All Programs:	29	35	32
Covered Emp. (000)**:	878	889	37
Civ. Labor Force (000):	991	981	37
Subj. Employers (000):	48	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Nevada

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$77,599	\$290,870	25	\$102,406	2002.1	\$3,807	1971.2
Initial Claims:	39,302	151,473	29	65,819	2001.4	15,524	1989.2
First Payments:	19,595	75,064	28	37,987	2001.4	5,250	1973.2
Weeks Claimed:	314,722	1,175,963	29	511,261	2001.4	81,969	1973.3
Wks Compensated:	281,111	1,053,955	29	449,715	2002.1	70,349	1978.3
Exhaustions:	6,674	23,460	28	12,048	2002.2	1,506	1978.3
Exhaustion Rate:		35.1%	23	50.0%	1976.3	21.3%	1989.3
Average Duration:		14.0	31	16.9	1983.4	11.4	1979.2
AWBA:	\$282.08	\$282.01	23	\$283.20	2007.1	\$46.51	1971.2
As % of AWW:	36.4		27				
Avg. Benefits per First Payment:		\$3,875					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$371,181	23
Total Wages (000)**:	\$13,012,343	29
Total Wages (Taxable Employers)(000)**:	\$11,268,531	29
Taxable Wages (000)**:	\$9,681,193	17
Avg. Weekly Wage**:	\$774.65	21
Avg. Tax Rate on Taxable Wages (%) **:	1.44	43
Avg. Tax Rate on Total Wages (%) **:	0.82	17
Calendar Yr Taxable Wage Base:	\$24,600	9
Trust Fund (TF) Balance (000):		
(Including Loans):	\$807,679	16
TF as % of Total Wages*:	1.76	17
Interest Earned (000):	\$9,807	15
Avg. High Cost Multiple +:	0.99	21
High Cost Multiple +:	0.61	21

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.9	1.8	17
TUR (%):	5.0	4.5	14
Total Unemp. (000):	67.9	60.7	33
Insured Unemployed (000) ***			
Regular Programs:	24.3	23.0	29
All Programs:	24.3	23.0	29
Reciency Rates (%) ***			
Regular Programs:	36	38	16
All Programs:	36	38	16
Covered Emp. (000)**:	1,257	1,261	32
Civ. Labor Force (000):	1,356	1,336	35
Subj. Employers (000):	53	57	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):	1
Loan per Cov Employee:	1
Loan as % of Total Wages*:	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 New Hampshire

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$17,178	\$81,627	47	\$34,830	2003.1	\$1,519	1972.4
Initial Claims:	10,422	51,004	46	37,881	1974.4	5,974	2000.2
First Payments:	5,386	25,867	44	31,034	1975.2	2,086	1999.4
Weeks Claimed:	80,138	369,019	47	266,020	1975.1	24,573	1987.4
Wks Compensated:	68,665	322,593	46	240,574	1975.1	16,768	1987.4
Exhaustions:	1,079	4,215	48	5,519	1991.4	1	1985.3
Exhaustion Rate:		16.4%	52	33.8%	2003.2	1.8%	1988.1
Average Duration:		12.5	47	18.0	2004.1	5.4	1988.1
AWBA:	\$259.98	\$260.47	31	\$271.36	2002.4	\$45.06	1971.2
As % of AWW:	31.7		41				
Avg. Benefits per First Payment:		\$3,156					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$58,281	49
Total Wages (000)**:	\$6,589,703	39
Total Wages (Taxable Employers)(000)**:	\$5,246,549	39
Taxable Wages (000)**:	\$2,805,988	46
Avg. Weekly Wage**:	\$820.31	14
Avg. Tax Rate on Taxable Wages (%) **:	1.38	45
Avg. Tax Rate on Total Wages (%) **:	0.30	51
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$252,261	41
TF as % of Total Wages*:	1.14	26
Interest Earned (000):	\$3,108	42
Avg. High Cost Multiple +:	1.35	10
High Cost Multiple +:	0.50	23

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.2	46
TUR (%):	3.5	3.7	42
Total Unemp. (000):	26.5	27.6	42
Insured Unemployed (000) ***			
Regular Programs:	6.4	7.4	46
All Programs:	6.4	7.4	46
Reciency Rates (%) ***			
Regular Programs:	24	27	45
All Programs:	24	27	45
Covered Emp. (000)**:	611	620	41
Civ. Labor Force (000):	754	744	41
Subj. Employers (000):	40	41	41

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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 New Jersey

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$460,554	\$1,917,900	4	\$616,958	2004.1	\$64,334	1972.4
Initial Claims:	120,449	553,210	11	290,136	1975.1	93,677	1987.3
First Payments:	76,947	309,571	6	185,783	1975.1	45,958	1988.2
Weeks Claimed:	1,518,091	6,016,997	5	2,824,241	1975.1	762,372	1987.4
Wks Compensated:	1,384,395	5,577,046	4	2,724,700	1975.1	715,819	1987.4
Exhaustions:	33,585	137,021	6	65,321	1975.2	18,202	1988.4
Exhaustion Rate:		44.3%	4	58.7%	2003.1	33.3%	1988.3
Average Duration:		18.0	3	19.5	1993.1	13.7	1974.1
AWBA:	\$343.54	\$355.76	4	\$363.10	2007.2	\$61.32	1971.1
As % of AWW:	34.2		34				
Avg. Benefits per First Payment:		\$6,195					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,939,496	5
Total Wages (000)**:	\$54,625,061	7
Total Wages (Taxable Employers)(000)**:	\$45,062,149	7
Taxable Wages (000)**:	\$33,095,711	3
Avg. Weekly Wage**:	\$1,003.53	5
Avg. Tax Rate on Taxable Wages (%) **:	1.87	29
Avg. Tax Rate on Total Wages (%) **:	0.83	15
Calendar Yr Taxable Wage Base:	\$26,600	6
Trust Fund (TF) Balance (000):		
(Including Loans):	\$762,103	17
TF as % of Total Wages*:	0.44	47
Interest Earned (000):	\$9,630	17
Avg. High Cost Multiple +:	0.23	48
High Cost Multiple +:	0.13	48

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.9	2.9	2
TUR (%):	4.4	4.3	27
Total Unemp. (000):	199.3	193.5	11
Insured Unemployed (000) ***			
Regular Programs:	114.3	112.8	6
All Programs:	114.3	112.8	6
Reciency Rates (%) ***			
Regular Programs:	57	58	3
All Programs:	57	58	3
Covered Emp. (000)**:	3,844	3,893	11
Civ. Labor Force (000):	4,518	4,505	11
Subj. Employers (000):	259	257	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **New Mexico**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$30,981	\$118,945	37	\$36,093	2004.1	\$2,686	1972.3
Initial Claims:	12,383	52,906	43	25,921	1983.1	9,060	2006.1
First Payments:	7,076	29,558	39	12,622	1975.1	3,613	1972.2
Weeks Claimed:	142,064	556,079	37	275,784	1983.1	82,983	1972.3
Wks Compensated:	121,011	476,712	38	220,164	1983.1	58,692	1972.3
Exhaustions:	3,050	11,781	38	5,308	1983.1	994	1978.4
Exhaustion Rate:		41.6%	9	46.4%	1983.2	21.8%	1979.4
Average Duration:		16.1	11	19.3	1976.1	14.1	1980.2
AWBA:	\$258.51	\$251.44	32	\$258.51	2007.3	\$44.69	1971.2
As % of AWW:	39.5		15				
Avg. Benefits per First Payment:		\$4,024					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$114,303	43
Total Wages (000)**:	\$6,751,413	38
Total Wages (Taxable Employers)(000)**:	\$5,254,005	38
Taxable Wages (000)**:	\$4,547,188	36
Avg. Weekly Wage**:	\$655.26	42
Avg. Tax Rate on Taxable Wages (%) **:	0.97	51
Avg. Tax Rate on Total Wages (%) **:	0.50	39
Calendar Yr Taxable Wage Base:	\$18,600	14
Trust Fund (TF) Balance (000):		
(Including Loans):	\$587,229	26
TF as % of Total Wages*:	2.67	8
Interest Earned (000):	\$7,161	27
Avg. High Cost Multiple +:	2.03	1
High Cost Multiple +:	1.73	1

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.4	1.4	32
TUR (%):	3.8	3.7	38
Total Unemp. (000):	35.8	34.6	38
Insured Unemployed (000) ***			
Regular Programs:	11.5	11.4	38
All Programs:	11.5	11.4	38
Reciency Rates (%) ***			
Regular Programs:	32	33	24
All Programs:	32	33	24
Covered Emp. (000)**:	781	783	38
Civ. Labor Force (000):	950	941	38
Subj. Employers (000):	43	45	39

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 New York

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$531,437	\$2,171,863	2	\$933,140	2002.1	\$126,179	1973.4
Initial Claims:	226,074	987,082	3	674,249	1974.4	188,751	2000.3
First Payments:	115,281	454,510	2	355,805	1975.1	78,936	1985.2
Weeks Claimed:	2,166,749	9,147,662	2	5,968,340	1975.1	1,728,933	1999.4
Wks Compensated:	1,865,906	7,847,554	2	5,422,159	1975.1	1,543,669	2000.2
Exhaustions:	39,869	166,999	2	119,461	1975.3	36,374	1988.1
Exhaustion Rate:		37.3%	18	59.2%	2003.2	29.2%	1974.3
Average Duration:		17.3	7	23.0	1976.1	15.4	2001.2
AWBA:	\$296.62	\$288.30	12	\$300.84	2007.2	\$57.80	1971.3
As % of AWW:	26.9		49				
Avg. Benefits per First Payment:		\$4,778					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,381,364	2
Total Wages (000)**:	\$150,521,837	2
Total Wages (Taxable Employers)(000)**:	\$124,291,310	2
Taxable Wages (000)**:	\$37,924,770	4
Avg. Weekly Wage**:	\$1,103.57	2
Avg. Tax Rate on Taxable Wages (%) **:	3.66	6
Avg. Tax Rate on Total Wages (%) **:	0.60	33
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$630,538	24
TF as % of Total Wages*:	0.16	51
Interest Earned (000):	\$8,856	19
Avg. High Cost Multiple +:	0.07	51
High Cost Multiple +:	0.04	51

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.0	2.1	14
TUR (%):	4.7	4.4	18
Total Unemp. (000):	449.1	413.8	3
Insured Unemployed (000) ***			
Regular Programs:	167.5	176.2	2
All Programs:	167.5	176.2	2
Reciency Rates (%) ***			
Regular Programs:	37	43	14
All Programs:	37	43	14
Covered Emp. (000)**:	8,271	8,333	3
Civ. Labor Force (000):	9,533	9,471	3
Subj. Employers (000):	498	493	4

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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 North Carolina

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$223,415	\$876,111	11	\$347,056	2002.1	\$5,433	1973.4
<u>Initial Claims:</u>	142,388	616,859	8	603,068	1982.1	39,534	1972.4
<u>First Payments:</u>	55,672	241,371	9	247,972	1975.1	13,856	1972.4
<u>Weeks Claimed:</u>	979,729	3,951,532	11	2,374,887	1975.1	177,061	1973.4
<u>Wks Compensated:</u>	818,108	3,309,528	11	1,945,163	1975.1	131,814	1973.4
<u>Exhaustions:</u>	25,093	97,569	9	39,392	1975.2	1,894	1973.4
<u>Exhaustion Rate:</u>		41.1%	10	41.1%	2007.3	12.5%	1989.1
<u>Average Duration:</u>		13.7	34	14.2	2004.2	7.5	1988.4
<u>AWBA:</u>	\$280.41	\$273.42	24	\$280.41	2007.3	\$38.77	1972.2
As % of AWW:	38.8		22				
<u>Avg. Benefits per First Payment:</u>		\$3,630					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$933,916	12
<u>Total Wages (000)**:</u>	\$39,603,379	13
<u>Total Wages (Taxable Employers)(000)**:</u>	\$32,652,884	13
<u>Taxable Wages (000)**:</u>	\$24,122,460	8
<u>Avg. Weekly Wage**:</u>	\$723.34	26
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.93	27
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.84	13
<u>Calendar Yr Taxable Wage Base:</u>	\$17,800	16
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$459,100	32
<u>TF as % of Total Wages*:</u>	0.36	48
<u>Interest Earned (000):</u>	\$5,411	33
<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>	1.9	2.0	16
<u>TUR (%):</u>	4.8	4.8	16
<u>Total Unemp. (000):</u>	219.0	216.4	10
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	76.4	77.3	11
<u>All Programs:</u>	76.4	77.3	11
Reciency Rates (%) ***			
<u>Regular Programs:</u>	35	36	18
<u>All Programs:</u>	35	36	18
<u>Covered Emp. (000)**:</u>	3,938	3,933	10
<u>Civ. Labor Force (000):</u>	4,554	4,526	10
<u>Subj. Employers (000):</u>	199	196	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 North Dakota

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$5,058	\$41,021	51	\$23,730	1983.1	\$620	1971.3
<u>Initial Claims:</u>	3,967	27,367	50	19,325	1982.4	2,017	1971.3
<u>First Payments:</u>	1,571	13,996	50	11,508	1983.1	929	1971.3
<u>Weeks Claimed:</u>	24,375	180,730	51	179,165	1983.1	19,179	1971.3
<u>Wks Compensated:</u>	20,521	155,283	51	171,825	1983.1	14,351	1971.3
<u>Exhaustions:</u>	471	4,268	51	4,709	1983.2	382	1971.4
<u>Exhaustion Rate:</u>		30.3%	34	47.0%	1983.2	23.0%	1979.1
<u>Average Duration:</u>		11.1	53	15.9	1987.1	9.8	1997.2
<u>AWBA:</u>	\$248.46	\$266.11	39	\$274.53	2007.1	\$43.75	1971.3
As % of AWW:	41.5		8				
<u>Avg. Benefits per First Payment:</u>		\$2,931					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$54,161	50
<u>Total Wages (000)**:</u>	\$2,530,580	51
<u>Total Wages (Taxable Employers)(000)**:</u>	\$1,884,125	52
<u>Taxable Wages (000)**:</u>	\$1,673,167	48
<u>Avg. Weekly Wage**:</u>	\$599.39	49
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.25	47
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.69	26
<u>Calendar Yr Taxable Wage Base:</u>	\$21,300	12
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$127,581	49
<u>TF as % of Total Wages*:</u>	1.61	18
<u>Interest Earned (000):</u>	\$1,511	50
<u>Avg. High Cost Multiple +:</u>	0.75	27
<u>High Cost Multiple +:</u>	0.68	18

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	0.6	1.1	52
<u>TUR (%):</u>	2.8	3.2	48
<u>Total Unemp. (000):</u>	10.2	11.8	51
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	2.1	3.6	50
<u>All Programs:</u>	2.1	3.6	50
Reciency Rates (%) ***			
<u>Regular Programs:</u>	20	31	48
<u>All Programs:</u>	20	31	48
<u>Covered Emp. (000)**:</u>	323	327	49
<u>Civ. Labor Force (000):</u>	371	363	48
<u>Subj. Employers (000):</u>	19	20	51

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Ohio

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$241,856	\$1,180,920	10	\$479,209	2002.1	\$19,670	1973.3
Initial Claims:	133,199	617,449	9	491,161	1982.4	77,739	1973.2
First Payments:	55,274	274,282	10	262,818	1975.1	29,637	1973.2
Weeks Claimed:	1,107,603	5,056,331	9	3,509,353	1982.1	469,902	1973.3
Wks Compensated:	864,453	4,142,198	10	3,169,009	1982.1	351,318	1973.4
Exhaustions:	20,414	78,433	10	72,068	1982.3	6,345	1973.4
Exhaustion Rate:		28.3%	41	44.9%	1983.1	16.5%	2000.4
Average Duration:		15.1	16	18.7	1983.4	10.2	1974.1
AWBA:	\$284.42	\$289.50	19	\$293.06	2006.4	\$49.28	1971.2
As % of AWW:	38.2		24				
Avg. Benefits per First Payment:		\$4,305					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,099,069	10
Total Wages (000)**:	\$52,477,964	8
Total Wages (Taxable Employers)(000)**:	\$41,860,387	8
Taxable Wages (000)**:	\$24,932,259	10
Avg. Weekly Wage**:	\$744.90	23
Avg. Tax Rate on Taxable Wages (%) **:	2.55	16
Avg. Tax Rate on Total Wages (%) **:	0.66	30
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$582,829	27
TF as % of Total Wages*:	0.35	49
Interest Earned (000):	\$7,408	26
Avg. High Cost Multiple +:	0.14	49
High Cost Multiple +:	0.10	49

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	1.9	25
TUR (%):	5.6	5.6	6
Total Unemp. (000):	335.9	332.3	7
Insured Unemployed (000) ***			
Regular Programs:	86.9	99.0	9
All Programs:	86.9	99.0	9
Reciency Rates (%) ***			
Regular Programs:	26	30	40
All Programs:	26	30	40
Covered Emp. (000)**:	5,136	5,235	7
Civ. Labor Force (000):	6,028	5,975	7
Subj. Employers (000):	227	228	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Oklahoma**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$39,517	\$154,427	35	\$77,707	1983.1	\$5,871	1972.3
Initial Claims:	24,564	109,101	34	72,345	1982.3	19,985	2000.2
First Payments:	10,202	43,017	35	40,001	1982.4	7,273	1978.3
Weeks Claimed:	190,282	748,975	35	623,327	1983.1	130,917	1978.3
Wks Compensated:	161,604	638,082	35	552,703	1983.1	86,510	1978.3
Exhaustions:	4,265	16,139	33	22,782	1983.1	2,430	1998.4
Exhaustion Rate:		37.9%	15	59.8%	1983.2	24.7%	2000.4
Average Duration:		14.8	21	17.4	2004.2	10.3	1982.2
AWBA:	\$249.55	\$247.91	38	\$252.04	2007.2	\$14.70	1971.1
As % of AWW:	38.8		21				
Avg. Benefits per First Payment:		\$3,590					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$215,681	32
Total Wages (000)**:	\$12,654,249	31
Total Wages (Taxable Employers)(000)**:	\$10,715,139	31
Taxable Wages (000)**:	\$8,164,843	28
Avg. Weekly Wage**:	\$642.56	45
Avg. Tax Rate on Taxable Wages (%) **:	1.27	46
Avg. Tax Rate on Total Wages (%) **:	0.52	37
Calendar Yr Taxable Wage Base:	\$13,200	20
Trust Fund (TF) Balance (000):		
(Including Loans):	\$832,173	13
TF as % of Total Wages*:	1.95	15
Interest Earned (000):	\$10,065	14
Avg. High Cost Multiple +:	1.44	5
High Cost Multiple +:	1.32	4

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	45
TUR (%):	4.4	4.2	29
Total Unemp. (000):	76.5	72.8	31
Insured Unemployed (000) ***			
Regular Programs:	15.2	15.0	35
All Programs:	15.2	15.0	35
Reciency Rates (%) ***			
Regular Programs:	20	21	49
All Programs:	20	21	49
Covered Emp. (000)**:	1,470	1,468	29
Civ. Labor Force (000):	1,737	1,735	29
Subj. Employers (000):	78	80	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Oregon

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$115,153	\$511,238	18	\$234,369	2002.1	\$7,771	1972.3
Initial Claims:	67,197	329,168	19	153,754	2001.4	39,945	1972.3
First Payments:	27,014	130,068	21	61,610	2003.1	11,218	1972.3
Weeks Claimed:	479,799	2,155,385	22	1,050,912	1982.1	236,902	1972.3
Wks Compensated:	411,101	1,852,474	21	978,274	2003.1	171,876	1972.3
Exhaustions:	9,603	38,095	22	23,099	2002.2	2,889	1973.4
Exhaustion Rate:		29.9%	38	46.9%	2003.2	18.4%	1979.4
Average Duration:		14.2	28	18.0	2002.4	12.0	1980.2
AWBA:	\$285.15	\$281.55	18	\$285.15	2007.3	\$42.83	1971.2
As % of AWW:	39.1		18				
Avg. Benefits per First Payment:		\$3,931					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$657,078	15
Total Wages (000)**:	\$16,174,253	26
Total Wages (Taxable Employers)(000)**:	\$12,814,544	27
Taxable Wages (000)**:	\$11,288,813	15
Avg. Weekly Wage**:	\$729.77	25
Avg. Tax Rate on Taxable Wages (%) **:	2.14	22
Avg. Tax Rate on Total Wages (%) **:	1.29	4
Calendar Yr Taxable Wage Base:	\$29,000	5
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,914,937	5
TF as % of Total Wages*:	3.67	2
Interest Earned (000):	\$23,053	5
Avg. High Cost Multiple +:	1.38	7
High Cost Multiple +:	1.08	6

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.2	2.5	12
TUR (%):	5.1	5.3	13
Total Unemp. (000):	98.1	101.2	26
Insured Unemployed (000) ***			
Regular Programs:	37.9	42.7	21
All Programs:	37.9	42.7	21
Reciency Rates (%) ***			
Regular Programs:	39	42	13
All Programs:	39	42	13
Covered Emp. (000)**:	1,665	1,681	27
Civ. Labor Force (000):	1,941	1,922	27
Subj. Employers (000):	107	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **Pennsylvania**

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$512,678	\$2,208,194	3	\$844,154	2003.1	\$65,467	1971.3
Initial Claims:	245,949	1,206,366	2	595,313	1982.4	188,957	2000.3
First Payments:	95,612	456,933	4	294,655	1975.1	70,828	1973.2
Weeks Claimed:	2,073,457	8,623,197	3	4,645,096	1983.1	1,301,090	1988.4
Wks Compensated:	1,740,367	7,398,427	3	4,309,149	1983.1	1,122,944	1988.4
Exhaustions:	34,414	132,095	5	77,689	1983.1	15,144	1973.4
Exhaustion Rate:		29.0%	40	38.3%	1994.1	16.7%	1980.1
Average Duration:		16.2	10	20.9	1983.3	13.5	1979.3
AWBA:	\$310.91	\$318.41	9	\$326.12	2007.2	\$50.64	1971.3
As % of AWW:	38.9		19				
Avg. Benefits per First Payment:		\$4,833					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$2,345,235	3
Total Wages (000)**:	\$59,793,003	6
Total Wages (Taxable Employers)(000)**:	\$47,183,539	6
Taxable Wages (000)**:	\$24,533,005	12
Avg. Weekly Wage**:	\$798.74	17
Avg. Tax Rate on Taxable Wages (%) **:	5.11	1
Avg. Tax Rate on Total Wages (%) **:	1.12	5
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$1,742,027	7
TF as % of Total Wages*:	0.94	30
Interest Earned (000):	\$22,118	7
Avg. High Cost Multiple +:	0.28	43
High Cost Multiple +:	0.23	39

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.8	3.0	3
TUR (%):	4.3	4.3	30
Total Unemp. (000):	275.7	273.1	8
Insured Unemployed (000) ***			
Regular Programs:	158.4	165.8	3
All Programs:	158.4	165.8	3
Reciency Rates (%) ***			
Regular Programs:	57	61	2
All Programs:	57	61	2
Covered Emp. (000)**:	5,455	5,516	6
Civ. Labor Force (000):	6,347	6,298	6
Subj. Employers (000):	278	284	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Puerto Rico

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$54,849	\$199,366	31	\$67,074	2001.3	\$9,234	1971.2
<u>Initial Claims:</u>	44,285	162,813	26	132,965	2006.2	34,324	2006.4
<u>First Payments:</u>	27,881	97,747	18	46,272	1998.4	6,319	1984.1
<u>Weeks Claimed:</u>	567,613	2,052,533	15	922,160	1975.2	341,054	1988.2
<u>Wks Compensated:</u>	511,125	1,852,789	15	671,786	1994.2	198,213	1983.2
<u>Exhaustions:</u>	11,439	45,838	16	26,319	1976.3	3,103	1983.2
<u>Exhaustion Rate:</u>		45.4%	3	98.6%	1984.3	30.3%	1982.2
<u>Average Duration:</u>		19.0	2	39.4	1984.3	13.8	1989.4
<u>AWBA:</u>	\$110.09	\$110.85	53	\$111.88	2007.2	\$29.70	1971.1
As % of AWW:	24.3		52				
<u>Avg. Benefits per First Payment:</u>		\$2,040					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$188,238	35
<u>Total Wages (000)**:</u>	\$6,073,432	40
<u>Total Wages (Taxable Employers)(000)**:</u>	\$4,093,164	44
<u>Taxable Wages (000)**:</u>	\$2,902,541	44
<u>Avg. Weekly Wage**:</u>	\$452.86	53
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	3.20	8
<u>Avg. Tax Rate on Total Wages (%) **:</u>	1.09	8
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$549,568	29
<u>TF as % of Total Wages*:</u>	3.37	3
<u>Interest Earned (000):</u>	\$6,661	29
<u>Avg. High Cost Multiple +:</u>	1.02	19
<u>High Cost Multiple +:</u>	0.74	15

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	4.3	4.0	1
<u>TUR (%):</u>	11.7	10.6	1
<u>Total Unemp. (000):</u>	161.1	148.1	12
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	44.3	40.9	16
<u>All Programs:</u>	44.3	40.9	16
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	27	28	35
<u>All Programs:</u>	27	28	35
<u>Covered Emp. (000)**:</u>	1,003	1,016	36
<u>Civ. Labor Force (000):</u>	1,374	1,404	33
<u>Subj. Employers (000):</u>	60	65	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Rhode Island

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$51,738	\$210,111	33	\$68,991	2007.1	\$6,858	1972.4
Initial Claims:	16,814	80,301	36	102,513	1978.2	14,082	1989.1
First Payments:	9,395	39,832	36	51,557	1978.2	6,427	1988.2
Weeks Claimed:	169,335	683,119	36	508,725	1975.1	104,435	1987.4
Wks Compensated:	151,865	609,216	36	444,513	1975.1	85,635	1987.4
Exhaustions:	3,539	14,401	36	12,648	1975.2	1,870	1987.4
Exhaustion Rate:		37.5%	17	51.5%	1994.1	18.6%	1979.1
Average Duration:		15.3	15	19.5	1976.1	9.2	1979.1
AWBA:	\$349.67	\$353.85	3	\$357.00	2007.1	\$54.10	1971.3
As % of AWW:	44.8		3				
Avg. Benefits per First Payment:		\$5,275					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$194,674	34
Total Wages (000)**:	\$4,948,612	46
Total Wages (Taxable Employers)(000)**:	\$3,748,739	45
Taxable Wages (000)**:	\$2,627,982	42
Avg. Weekly Wage**:	\$780.43	19
Avg. Tax Rate on Taxable Wages (%) **:	3.35	7
Avg. Tax Rate on Total Wages (%) **:	1.34	2
Calendar Yr Taxable Wage Base:	\$14,000	19
Trust Fund (TF) Balance (000):		
(Including Loans):	\$182,178	48
TF as % of Total Wages*:	1.22	22
Interest Earned (000):	\$2,269	47
Avg. High Cost Multiple +:	0.47	33
High Cost Multiple +:	0.32	35

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.7	2.7	5
TUR (%):	5.0	4.8	15
Total Unemp. (000):	29.0	27.7	41
Insured Unemployed (000) ***			
Regular Programs:	12.9	12.9	36
All Programs:	12.9	12.9	36
Reciency Rates (%) ***			
Regular Programs:	44	47	8
All Programs:	44	47	8
Covered Emp. (000)**:	462	472	45
Civ. Labor Force (000):	580	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):	1
Loan per Cov Employee:	1
Loan as % of Total Wages*:	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 South Carolina

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$84,490	\$338,319	24	\$123,120	2002.1	\$4,284	1973.3
<u>Initial Claims:</u>	69,988	294,232	18	259,218	1982.1	17,287	1973.2
<u>First Payments:</u>	27,331	112,227	19	132,837	1975.1	6,914	1972.4
<u>Weeks Claimed:</u>	479,877	1,914,664	21	1,140,593	1975.1	119,478	1973.2
<u>Wks Compensated:</u>	379,492	1,535,315	23	942,398	1975.1	93,407	1973.3
<u>Exhaustions:</u>	10,448	42,008	20	19,459	1975.2	2,196	1973.4
<u>Exhaustion Rate:</u>		37.5%	16	49.1%	1975.2	17.7%	1990.2
<u>Average Duration:</u>		13.7	35	14.7	1976.1	7.9	1975.1
<u>AWBA:</u>	\$228.76	\$227.39	43	\$228.76	2007.3	\$41.67	1971.1
As % of AWW:	34.8		32				
<u>Avg. Benefits per First Payment:</u>		\$3,015					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$290,480	28
<u>Total Wages (000)**:</u>	\$15,998,838	27
<u>Total Wages (Taxable Employers)(000)**:</u>	\$12,993,318	26
<u>Taxable Wages (000)**:</u>	\$7,655,170	33
<u>Avg. Weekly Wage**:</u>	\$656.51	41
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	2.17	21
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.54	35
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$249,587	42
<u>TF as % of Total Wages*:</u>	0.48	45
<u>Interest Earned (000):</u>	\$3,250	39
<u>Avg. High Cost Multiple +:</u>	0.34	41
<u>High Cost Multiple +:</u>	0.17	47

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	2.1	2.1	13
<u>TUR (%):</u>	5.8	6.0	5
<u>Total Unemp. (000):</u>	126.1	129.2	20
Insured Unemployed (000) ***			
<u>Regular Programs:</u>	38.9	38.7	20
<u>All Programs:</u>	38.9	38.7	20
Reciency Rates (%) ***			
<u>Regular Programs:</u>	31	30	29
<u>All Programs:</u>	31	30	29
<u>Covered Emp. (000)**:</u>	1,836	1,838	24
<u>Civ. Labor Force (000):</u>	2,161	2,152	24
<u>Subj. Employers (000):</u>	95	98	26

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

Loans	Rank
<u>Outstanding Loan Bal (000):</u>	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 South Dakota

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$2,793	\$19,338	52	\$10,598	2003.1	\$448	1971.3
Initial Claims:	2,770	17,850	52	13,637	1978.4	2,200	1971.2
First Payments:	1,008	7,766	52	6,177	1979.1	1,008	2007.3
Weeks Claimed:	17,200	108,273	52	88,801	1979.1	16,839	1971.3
Wks Compensated:	13,332	87,312	52	66,277	1979.1	12,003	1971.3
Exhaustions:	189	866	53	1,370	1975.2	105	2000.3
Exhaustion Rate:		10.7%	53	33.5%	1975.2	7.3%	2000.4
Average Duration:		11.2	50	14.6	1983.3	9.8	2001.1
AWBA:	\$214.18	\$225.78	46	\$233.03	2007.1	\$39.50	1971.3
As % of AWW:	37.2		25				
Avg. Benefits per First Payment:		\$2,490					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$25,191	52
Total Wages (000)**:	\$2,820,604	49
Total Wages (Taxable Employers)(000)**:	\$2,168,301	49
Taxable Wages (000)**:	\$1,556,044	51
Avg. Weekly Wage**:	\$575.76	52
Avg. Tax Rate on Taxable Wages (%) **:	0.86	52
Avg. Tax Rate on Total Wages (%) **:	0.25	52
Calendar Yr Taxable Wage Base:	\$8,500	34
Trust Fund (TF) Balance (000):		
(Including Loans):	\$24,426	53
TF as % of Total Wages*:	0.27	50
Interest Earned (000):	\$285	53
Avg. High Cost Multiple +:	0.28	44
High Cost Multiple +:	0.22	43

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.4	0.6	53
TUR (%):	2.8	3.2	47
Total Unemp. (000):	12.3	13.8	49
Insured Unemployed (000) ***			
Regular Programs:	1.7	2.3	52
All Programs:	1.7	2.3	52
Reciency Rates (%) ***			
Regular Programs:	14	17	52
All Programs:	14	17	52
Covered Emp. (000)**:	368	375	48
Civ. Labor Force (000):	443	437	47
Subj. Employers (000):	24	25	48

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Tennessee

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
<u>Benefits Paid (000):</u>	\$109,873	\$426,788	19	\$193,223	2002.1	\$7,536	1972.4
<u>Initial Claims:</u>	71,472	309,786	17	279,757	1982.1	27,840	1973.2
<u>First Payments:</u>	32,769	142,643	16	121,148	1975.1	14,013	1972.4
<u>Weeks Claimed:</u>	543,763	2,089,849	17	1,526,707	1975.1	231,044	1972.4
<u>Wks Compensated:</u>	505,823	1,985,140	16	1,189,643	1975.1	170,977	1972.4
<u>Exhaustions:</u>	12,267	48,355	15	29,480	1975.2	4,037	1973.4
<u>Exhaustion Rate:</u>		33.8%	26	40.2%	2003.4	19.6%	1984.3
<u>Average Duration:</u>		13.9	32	16.6	1976.1	8.8	1990.4
<u>AWBA:</u>	\$222.46	\$220.89	45	\$222.83	2007.2	\$41.43	1971.1
As % of AWW:	30.8		43				
<u>Avg. Benefits per First Payment:</u>		\$2,992					

Financial Information	Past 12 Months	Rank
<u>State Revenues (000):</u>	\$359,604	25
<u>Total Wages (000)**:</u>	\$25,235,760	20
<u>Total Wages (Taxable Employers)(000)**:</u>	\$21,123,138	21
<u>Taxable Wages (000)**:</u>	\$11,592,032	27
<u>Avg. Weekly Wage**:</u>	\$722.41	27
<u>Avg. Tax Rate on Taxable Wages (%) **:</u>	1.84	30
<u>Avg. Tax Rate on Total Wages (%) **:</u>	0.41	44
<u>Calendar Yr Taxable Wage Base:</u>	\$7,000	49
<u>Trust Fund (TF) Balance (000):</u>		
(Including Loans):	\$602,368	25
<u>TF as % of Total Wages*:</u>	0.69	38
<u>Interest Earned (000):</u>	\$7,898	24
<u>Avg. High Cost Multiple +:</u>	0.56	31
<u>High Cost Multiple +:</u>	0.35	33

Labor Force	(Quarterly)	Past 12 Mos	Rank
<u>IUR (%):</u>	1.6	1.5	29
<u>TUR (%):</u>	4.2	4.6	34
<u>Total Unemp. (000):</u>	129.4	138.7	19
<u>Insured Unemployed (000) ***</u>			
<u>Regular Programs:</u>	43.2	41.6	17
<u>All Programs:</u>	43.2	41.6	17
<u>Reciency Rates (%) ***</u>			
<u>Regular Programs:</u>	33	30	20
<u>All Programs:</u>	33	30	20
<u>Covered Emp. (000)**:</u>	2,661	2,685	17
<u>Civ. Labor Force (000):</u>	3,055	3,031	18
<u>Subj. Employers (000):</u>	115	114	22

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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Texas

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$297,427	\$1,123,853	9	\$592,800	2002.1	\$15,273	1973.4
Initial Claims:	153,518	630,358	6	292,684	2001.4	59,692	1973.3
First Payments:	69,141	286,635	7	148,987	2001.4	24,909	1973.2
Weeks Claimed:	1,271,232	4,795,867	8	2,704,288	2002.1	377,514	1973.3
Wks Compensated:	1,079,997	4,116,191	8	2,360,139	2002.1	306,120	1973.4
Exhaustions:	27,073	108,913	8	112,555	2002.1	9,367	1973.4
Exhaustion Rate:		36.7%	20	67.2%	2002.1	29.7%	1982.2
Average Duration:		14.4	25	17.0	2004.2	10.7	1975.1
AWBA:	\$284.40	\$282.43	20	\$286.74	2007.2	\$40.91	1971.3
As % of AWW:	34.6		33				
Avg. Benefits per First Payment:		\$3,921					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,100,955	9
Total Wages (000)**:	\$111,102,133	3
Total Wages (Taxable Employers)(000)**:	\$95,186,836	3
Taxable Wages (000)**:	\$50,768,636	2
Avg. Weekly Wage**:	\$821.98	13
Avg. Tax Rate on Taxable Wages (%) **:	2.04	23
Avg. Tax Rate on Total Wages (%) **:	0.50	38
Calendar Yr Taxable Wage Base:	\$9,000	29
Trust Fund (TF) Balance (000):		
(Including Loans):	\$2,105,307	4
TF as % of Total Wages*:	0.56	42
Interest Earned (000):	\$26,321	4
Avg. High Cost Multiple +:	0.39	38
High Cost Multiple +:	0.36	31

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.0	1.0	44
TUR (%):	4.4	4.4	26
Total Unemp. (000):	511.7	502.6	2
Insured Unemployed (000) ***			
Regular Programs:	98.3	97.7	8
All Programs:	98.3	97.7	8
Reciency Rates (%) ***			
Regular Programs:	19	19	50
All Programs:	19	19	50
Covered Emp. (000)**:	9,862	9,815	2
Civ. Labor Force (000):	11,573	11,554	2
Subj. Employers (000):	507	447	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Utah

CYQ: 2007.3

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$18,991	\$89,540	43	\$79,889	2002.1	\$3,256	1973.3
Initial Claims:	12,475	56,365	42	38,001	1982.4	10,343	1973.2
First Payments:	4,709	23,903	45	20,398	2001.4	4,234	2006.3
Weeks Claimed:	84,789	387,129	46	398,806	1983.1	78,788	1973.3
Wks Compensated:	66,204	308,542	47	307,666	1983.1	60,361	1973.3
Exhaustions:	1,415	7,067	45	8,568	1983.1	1,303	1973.3
Exhaustion Rate:		30.1%	35	46.6%	1983.2	20.5%	1978.3
Average Duration:		12.9	44	16.6	1983.3	10.7	1996.3
AWBA:	\$292.77	\$288.40	14	\$294.60	2007.2	\$44.14	1971.2
As % of AWW:	43.5		4				
Avg. Benefits per First Payment:		\$3,746					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$210,204	33
Total Wages (000)**:	\$10,321,010	33
Total Wages (Taxable Employers)(000)**:	\$8,532,980	33
Taxable Wages (000)**:	\$7,517,042	26
Avg. Weekly Wage**:	\$672.70	39
Avg. Tax Rate on Taxable Wages (%) **:	1.16	49
Avg. Tax Rate on Total Wages (%) **:	0.67	29
Calendar Yr Taxable Wage Base:	\$25,400	7
Trust Fund (TF) Balance (000):		
(Including Loans):	\$819,485	14
TF as % of Total Wages*:	2.33	14
Interest Earned (000):	\$9,790	16
Avg. High Cost Multiple +:	1.35	11
High Cost Multiple +:	1.08	7

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.6	0.7	51
TUR (%):	2.7	2.6	50
Total Unemp. (000):	36.3	34.1	37
Insured Unemployed (000) ***			
Regular Programs:	7.0	8.0	45
All Programs:	7.0	8.0	45
Reciency Rates (%) ***			
Regular Programs:	19	23	51
All Programs:	19	23	51
Covered Emp. (000)**:	1,158	1,149	33
Civ. Labor Force (000):	1,359	1,340	34
Subj. Employers (000):	62	67	33

Extended Benefits

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

Loans

		Rank
Outstanding Loan Bal (000):	\$0	1
Loan per Cov Employee:	\$0	1
Loan as % of Total Wages*:	0	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 Vermont

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$15,202	\$89,905	48	\$35,804	2003.1	\$2,018	1973.3
Initial Claims:	6,499	41,285	49	21,356	1982.4	4,424	1988.3
First Payments:	3,140	22,185	48	11,432	1991.1	2,057	1988.3
Weeks Claimed:	63,858	352,716	48	172,983	1991.1	34,974	1988.3
Wks Compensated:	56,954	326,611	48	154,357	1991.1	29,653	1988.3
Exhaustions:	884	4,109	49	2,755	1975.3	400	1989.1
Exhaustion Rate:		18.1%	51	37.4%	1976.1	11.8%	2000.4
Average Duration:		14.7	23	19.1	1976.1	11.4	1989.4
AWBA:	\$277.62	\$284.98	28	\$293.90	2007.1	\$53.47	1971.1
As % of AWW:	40.9		12				
Avg. Benefits per First Payment:		\$4,053					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$64,334	48
Total Wages (000)**:	\$2,665,582	50
Total Wages (Taxable Employers)(000)**:	\$1,927,346	50
Taxable Wages (000)**:	\$1,208,989	52
Avg. Weekly Wage**:	\$679.26	36
Avg. Tax Rate on Taxable Wages (%) **:	2.80	11
Avg. Tax Rate on Total Wages (%) **:	0.73	22
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$184,518	47
TF as % of Total Wages*:	2.38	12
Interest Earned (000):	\$2,262	48
Avg. High Cost Multiple +:	1.36	9
High Cost Multiple +:	0.81	13

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.6	2.2	22
TUR (%):	3.7	3.9	40
Total Unemp. (000):	13.3	14.0	48
Insured Unemployed (000) ***			
Regular Programs:	4.8	6.6	49
All Programs:	4.8	6.6	49
Reciency Rates (%) ***			
Regular Programs:	36	47	15
All Programs:	36	47	15
Covered Emp. (000)**:	294	297	50
Civ. Labor Force (000):	361	361	49
Subj. Employers (000):	22	22	49

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Virgin Islands

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
				Value	Year	Value	Year
Benefits Paid (000):	\$2,614	\$7,997	53	\$21,838	2002.4	\$277	1988.1
Initial Claims:	879	3,037	53	3,877	1995.4	332	2000.1
First Payments:	560	1,865	53	3,838	1995.4	107	1978.1
Weeks Claimed:	9,524	31,418	53	25,858	1994.1	215	1974.3
Wks Compensated:	8,380	27,866	53	37,242	1995.4	2,660	1988.1
Exhaustions:	213	674	52	1,170	1994.2	51	1978.1
Exhaustion Rate:		43.0%	7	70.6%	2003.3	20.5%	1991.1
Average Duration:		14.9	20	41.3	1978.1	10.9	1991.1
AWBA:	\$322.45	\$302.85	8	\$322.45	2007.3	\$62.61	1978.4
As % of AWW:	47.5		2				
Avg. Benefits per First Payment:		\$4,288					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,604	53
Total Wages (000)**:	\$389,861	53
Total Wages (Taxable Employers)(000)**:	\$270,308	53
Taxable Wages (000)**:	\$222,288	53
Avg. Weekly Wage**:	\$678.50	37
Avg. Tax Rate on Taxable Wages (%) **:	0.25	53
Avg. Tax Rate on Total Wages (%) **:	0.14	53
Calendar Yr Taxable Wage Base:	\$20,500	13
Trust Fund (TF) Balance (000):		
(Including Loans):	\$25,186	52
TF as % of Total Wages*:	2.34	13
Interest Earned (000):	\$317	52
Avg. High Cost Multiple +:	1.14	12
High Cost Multiple +:	0.99	8

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.3	1.2	21
TUR (%):			
Total Unemp. (000):			
Insured Unemployed (000) ***			
Regular Programs:	0.6	0.5	53
All Programs:	0.6	0.5	53
Reciency Rates (%) ***			
Regular Programs:			
All Programs:			
Covered Emp. (000)**:	44	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):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Virginia

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	<u>High Value : Qtr</u>		<u>Low Value : Qtr</u>	
Benefits Paid (000):	\$85,075	\$363,377	23	\$207,301	2002.1	\$2,738	1972.4
Initial Claims:	57,467	271,027	22	185,586	1991.1	16,939	1973.2
First Payments:	24,412	109,603	24	96,342	1975.1	5,286	1973.3
Weeks Claimed:	408,344	1,689,623	25	847,708	1975.1	83,251	1972.4
Wks Compensated:	326,929	1,391,472	26	759,236	1975.2	52,602	1972.4
Exhaustions:	9,249	36,550	23	18,990	2002.2	1,301	1972.4
Exhaustion Rate:		33.3%	27	42.9%	1975.2	14.3%	1990.3
Average Duration:		12.7	46	15.4	1976.1	7.5	1990.1
AWBA:	\$268.87	\$264.88	29	\$313.81	2002.2	\$45.63	1971.3
As % of AWW:	32.3		37				
Avg. Benefits per First Payment:		\$3,315					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$428,061	21
Total Wages (000)**:	\$39,598,975	12
Total Wages (Taxable Employers)(000)**:	\$33,550,447	12
Taxable Wages (000)**:	\$16,993,176	16
Avg. Weekly Wage**:	\$832.96	11
Avg. Tax Rate on Taxable Wages (%) **:	1.57	37
Avg. Tax Rate on Total Wages (%) **:	0.34	49
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$814,180	15
TF as % of Total Wages*:	0.62	39
Interest Earned (000):	\$10,111	13
Avg. High Cost Multiple +:	0.67	28
High Cost Multiple +:	0.43	29

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.9	0.9	49
TUR (%):	3.0	3.0	45
Total Unemp. (000):	122.6	120.2	21
Insured Unemployed (000) ***			
Regular Programs:	32.2	33.0	25
All Programs:	32.2	33.0	25
Reciency Rates (%) ***			
Regular Programs:	26	27	37
All Programs:	26	27	37
Covered Emp. (000)**:	3,465	3,491	12
Civ. Labor Force (000):	4,080	4,050	12
Subj. Employers (000):	176	182	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 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Washington

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$148,423	\$702,326	14	\$502,782	2002.1	\$28,236	1972.3
Initial Claims:	81,508	407,612	14	206,872	2001.4	76,810	1979.2
First Payments:	33,593	166,860	15	89,272	2001.4	26,788	1979.2
Weeks Claimed:	535,155	2,573,815	18	1,756,873	2002.1	459,778	1979.3
Wks Compensated:	460,081	2,233,626	19	1,646,496	2002.1	353,807	1979.3
Exhaustions:	7,839	35,191	25	30,315	1971.1	5,488	1979.3
Exhaustion Rate:		21.0%	49	41.5%	1976.1	19.2%	1980.1
Average Duration:		13.4	39	19.5	2002.4	12.4	1979.4
AWBA:	\$338.25	\$331.09	5	\$338.25	2007.3	\$57.77	1972.3
As % of AWW:	41.0		11				
Avg. Benefits per First Payment:		\$4,209					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$1,264,064	8
Total Wages (000)**:	\$31,039,752	14
Total Wages (Taxable Employers)(000)**:	\$24,748,676	14
Taxable Wages (000)**:	\$21,755,707	7
Avg. Weekly Wage**:	\$825.93	12
Avg. Tax Rate on Taxable Wages (%) **:	2.21	19
Avg. Tax Rate on Total Wages (%) **:	1.30	3
Calendar Yr Taxable Wage Base:	\$31,400	2
Trust Fund (TF) Balance (000):		
(Including Loans):	\$3,697,741	1
TF as % of Total Wages*:	3.71	1
Interest Earned (000):	\$43,995	1
Avg. High Cost Multiple +:	1.36	8
High Cost Multiple +:	0.87	10

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.5	1.8	30
TUR (%):	4.4	4.8	24
Total Unemp. (000):	152.4	160.9	15
Insured Unemployed (000) ***			
Regular Programs:	42.2	50.8	18
All Programs:	42.2	50.8	18
Reciency Rates (%) ***			
Regular Programs:	28	32	34
All Programs:	28	32	34
Covered Emp. (000)**:	2,775	2,802	15
Civ. Labor Force (000):	3,427	3,376	14
Subj. Employers (000):	199	197	12

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **West Virginia**

CYQ: 2007.3

Benefits

	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$28,900	\$135,531	39	\$98,566	1983.1	\$3,940	1971.3
Initial Claims:	13,349	67,047	40	70,987	1977.1	13,253	2006.2
First Payments:	7,876	43,177	37	53,519	1977.1	7,534	2004.3
Weeks Claimed:	141,986	671,047	38	798,811	1983.1	136,981	1973.3
Wks Compensated:	124,396	586,995	37	723,321	1983.1	106,340	1973.3
Exhaustions:	2,535	10,060	40	14,289	1983.2	1,743	1971.2
Exhaustion Rate:		23.0%	47	42.1%	1983.3	12.3%	1979.1
Average Duration:		13.6	36	21.7	1983.4	9.3	1977.4
AWBA:	\$239.80	\$238.83	40	\$240.02	2006.4	\$36.07	1971.1
As % of AWW:	38.7		23				
Avg. Benefits per First Payment:		\$3,139					

Financial Information

	Past 12 Months	Rank
State Revenues (000):	\$142,397	38
Total Wages (000)**:	\$5,552,292	41
Total Wages (Taxable Employers)(000)**:	\$4,259,205	42
Taxable Wages (000)**:	\$2,762,724	45
Avg. Weekly Wage**:	\$619.27	48
Avg. Tax Rate on Taxable Wages (%) **:	2.82	10
Avg. Tax Rate on Total Wages (%) **:	0.81	18
Calendar Yr Taxable Wage Base:	\$8,000	41
Trust Fund (TF) Balance (000):		
(Including Loans):	\$257,097	40
TF as % of Total Wages*:	1.47	20
Interest Earned (000):	\$3,159	41
Avg. High Cost Multiple +:	0.46	34
High Cost Multiple +:	0.36	30

Labor Force

	(Quarterly)	Past 12 Mos	Rank
IUR (%):	1.7	2.0	26
TUR (%):	4.4	4.6	25
Total Unemp. (000):	36.5	37.7	36
Insured Unemployed (000) ***			
Regular Programs:	11.7	13.7	37
All Programs:	11.7	13.7	37
Reciency Rates (%) ***			
Regular Programs:	32	36	23
All Programs:	32	36	23
Covered Emp. (000)**:	672	684	39
Civ. Labor Force (000):	823	814	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	1
Loan per Cov Employee:	\$0	1
Loan as % of Total Wages*:	0	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 Wisconsin

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$171,699	\$875,785	12	\$355,320	2002.1	\$13,881	1973.3
Initial Claims:	127,528	635,308	10	244,850	2001.4	40,405	1973.2
First Payments:	49,886	272,551	12	120,308	2002.1	15,946	1973.2
Weeks Claimed:	805,521	3,880,309	12	1,801,296	1983.1	291,967	1973.3
Wks Compensated:	741,212	3,619,542	12	1,600,491	1983.1	221,033	1973.3
Exhaustions:	16,188	67,937	14	35,071	1982.2	3,847	1973.3
Exhaustion Rate:		25.3%	44	39.7%	1982.4	14.8%	2000.4
Average Duration:		13.3	42	17.8	1976.1	10.9	2001.1
AWBA:	\$254.28	\$265.46	34	\$274.80	2007.1	\$56.98	1971.3
As % of AWW:	35.7		29				
Avg. Benefits per First Payment:		\$3,213					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$690,316	14
Total Wages (000)**:	\$25,935,628	19
Total Wages (Taxable Employers)(000)**:	\$20,323,699	23
Taxable Wages (000)**:	\$13,799,537	19
Avg. Weekly Wage**:	\$711.76	30
Avg. Tax Rate on Taxable Wages (%) **:	2.75	13
Avg. Tax Rate on Total Wages (%) **:	0.83	16
Calendar Yr Taxable Wage Base:	\$10,500	24
Trust Fund (TF) Balance (000):		
(Including Loans):	\$664,115	20
TF as % of Total Wages*:	0.81	35
Interest Earned (000):	\$8,242	21
Avg. High Cost Multiple +:	0.38	39
High Cost Multiple +:	0.29	37

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	2.3	2.7	11
TUR (%):	4.8	4.9	17
Total Unemp. (000):	148.3	152.4	16
Insured Unemployed (000) ***			
Regular Programs:	62.7	75.3	12
All Programs:	62.7	75.3	12
Reciency Rates (%) ***			
Regular Programs:	42	49	9
All Programs:	42	49	9
Covered Emp. (000)**:	2,689	2,742	16
Civ. Labor Force (000):	3,101	3,083	16
Subj. Employers (000):	127	129	19

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 Wyoming

CYQ: 2007.3

Benefits	(Quarterly)	Past 12 Months	Rank	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$5,999	\$32,165	50	\$25,268	1983.1	\$282	1974.3
Initial Claims:	3,344	19,824	51	15,650	1983.1	1,089	1973.3
First Payments:	1,378	9,366	51	10,956	1983.1	440	1974.3
Weeks Claimed:	25,097	132,098	50	172,109	1983.1	7,676	1974.3
Wks Compensated:	21,871	119,701	50	180,987	1983.1	5,338	1974.3
Exhaustions:	582	2,624	50	5,042	1983.2	137	1974.4
Exhaustion Rate:		27.7%	42	50.1%	1983.2	17.1%	1979.4
Average Duration:		12.8	45	19.7	1987.3	9.6	1976.3
AWBA:	\$278.83	\$272.59	27	\$278.83	2007.3	\$47.47	1971.3
As % of AWW:	39.2		16				
Avg. Benefits per First Payment:		\$3,434					

Financial Information	Past 12 Months	Rank
State Revenues (000):	\$53,891	51
Total Wages (000)**:	\$2,433,052	52
Total Wages (Taxable Employers)(000)**:	\$1,904,872	51
Taxable Wages (000)**:	\$1,639,025	49
Avg. Weekly Wage**:	\$711.37	31
Avg. Tax Rate on Taxable Wages (%) **:	1.53	38
Avg. Tax Rate on Total Wages (%) **:	0.73	23
Calendar Yr Taxable Wage Base:	\$18,100	15
Trust Fund (TF) Balance (000):		
(Including Loans):	\$237,020	43
TF as % of Total Wages*:	2.84	7
Interest Earned (000):	\$2,853	43
Avg. High Cost Multiple +:	1.14	13
High Cost Multiple +:	0.96	9

Labor Force	(Quarterly)	Past 12 Mos	Rank
IUR (%):	0.7	0.9	50
TUR (%):	2.7	3.1	49
Total Unemp. (000):	7.9	8.9	52
Insured Unemployed (000) ***			
Regular Programs:	1.9	2.4	51
All Programs:	1.9	2.4	51
Reciency Rates (%) ***			
Regular Programs:	24	27	44
All Programs:	24	27	44
Covered Emp. (000)**:	260	263	52
Civ. Labor Force (000):	293	288	52
Subj. Employers (000):	21	21	50

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

Loans	Rank
Outstanding Loan Bal (000):	\$0 1
Loan per Cov Employee:	\$0 1
Loan as % of Total Wages*:	0 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 **United States**

CYQ: 2007.3

Benefits

	(Quarterly)	Past 12 Months	High Value : Qtr		Low Value : Qtr	
Benefits Paid (000):	\$7,362,037	\$31,583,582	\$12,080,573	2002.1	\$860,035	1973.3
Initial Claims:	3,720,137	16,650,705	8,229,191	1975.1	2,671,661	1973.2
First Payments:	1,716,203	7,509,410	4,663,186	1975.1	1,074,462	1973.2
Weeks Claimed:	31,378,437	131,742,725	62,573,667	1975.1	18,445,892	1973.3
Wks Compensated:	26,891,003	114,273,376	54,739,150	1983.1	15,351,045	1973.3
Exhaustions:	649,648	2,622,558	1,285,185	1983.1	332,910	1973.4
Exhaustion Rate:		35.2%	43.7%	2003.3	25.8%	1979.2
Average Duration:		15.2	17.5	1983.3	12.4	1975.1
AWBA:	\$282.15	\$285.38	\$289.33	2007.1	\$52.64	1971.3
As % of AWW:	34.5					
Avg. Benefits Per First Payment:		\$4,206				

Financial Information

	Past 12 Months
State Revenues (000):	\$33,724,699
Total Wages (000)**:	\$1,497,403,898
Total Wages (Taxable Employers) (000)**:	\$1,226,720,964
Taxable Wages (000)**:	\$687,537,610
Avg. Weekly Wage**:	\$817.92
Avg. Tax Rate on Taxable Wages (%) **:	2.53
Avg. Tax Rate on Total Wages (%) **:	0.71
Avg. State CY Taxable Wage Base:	\$11,415
Trust Fund (TF) Balance (000):	
(Including Loans):	\$40,844,009
TF as % of Total Wages*:	0.86
Interest Earned (000):	\$506,297
Avg. High Cost Multiple +:	0.51
High Cost Multiple +:	0.35

Labor Force

	(Quarterly)	Past 12 Months
IUR (%) (NSA)	1.8	1.9
TUR (%) (NSA)	4.7	4.6
Total Unemployed (000):	7,199	7,031
Insured Unemployed (000) ***		
Regular Programs:	2,439.0	2,563.1
All Programs:	2,439.0	2,563.1
Reciency Rates (%) ***		
Regular Programs:	34	36
All Programs:	34	36
Cov. Employ. (000)**:	131,703	132,624
Civ. Labor Force (000):	153,921	152,845
Subject Employers (000):	7,489	7,554

Extended Benefits

	(Quarterly)	Past 12 Months
Extended Benefits (000):	\$4	\$54
EB First Payments:	8	76
EB Weeks Claimed:	8	198
EB Exhaustions:	2	8

Loans

Outstanding Loan Bal (000):	\$0
Loan per Cov Employee:	\$0.00
Loan as % of Total Wages*:	0

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

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

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

+ Refers to most recent calendar year. Fourth and first 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)