

Gross Domestic Product by State

Advance Estimates for 2006 and Revised Estimates for 2003–2005

By Clifford H. Woodruff III, Sharon D. Panek, and Timothy P. McInerney

ECONOMIC growth in the United States was widespread in 2006, as inflation-adjusted gross domestic product (GDP) grew in 49 states and the District of Columbia, according to the latest estimates released by the Bureau of Economic Analysis (BEA). Growth accelerated in most states, as U.S. real GDP-by-state growth accelerated to 3.4 percent in 2006 from 3.0 percent in 2005.

GDP by state is the most comprehensive measure of overall economic activity in individual states—the state counterpart to the Nation’s GDP. In June 2007, BEA released advance estimates of GDP by state for 2006 based on North American Industry Classification System (NAICS) sectors. For the first time, the estimates were released just 6 months after the calendar year, an acceleration of 4 months, compared with the

previous release schedule.¹ This newly released statistical information also provides a first look at detailed industry estimates of GDP by state for 2005 and revised estimates for 2003–2004.² The estimates include advance current-dollar and inflation-adjusted estimates of GDP by state at the NAICS-sector level for 2006, new NAICS-based industry detail for 2005, and revised NAICS-based industry detail for 2003–2004.

The revisions to GDP by state reflect the incorpora-

1. The 2006 estimates are based on an abbreviated methodology to speed up the release of BEA’s GDP-by-state estimates—one of BEA’s major goals in its strategic plan. Estimates for 2005 and earlier years are based on BEA’s standard GDP-by-state methodology. See the box “Advance Estimates of Gross Domestic Product (GDP) by State for 2006.”

2. BEA released advance estimates of 2005 GDP by state at the NAICS-based sector-level in October 2006; thus, the 2005 total and sector-level GDP-by-state estimates presented here are revised.

Advance Estimates of Gross Domestic Product (GDP) by State for 2006

This annual revision of BEA’s regional accounts presents advance estimates of current-dollar and real chained (2000) dollar GDP by state for 2006 for NAICS sectors. The June 2007 release provided NAICS-sector estimates only 6 months after the calendar year for the first time—a 4-month acceleration from previous release schedules. It completes BEA’s plans, which were announced in 2004, to accelerate the GDP-by-state estimates.

The advance sector estimates are based on limited state source data and an abbreviated estimation methodology that differs from the standard methodology used to prepare the state estimates for 1997–2005. Detailed state source data on value added by industry, company financial data, and state and local taxes by industry are not available for 2006. The advance 2006 GDP-by-state estimates draw heavily on the preliminary 2006 estimates of state earnings by industry, released March 27, 2007, and on the advance 2006 estimates of GDP by industry, released April 24, 2007. As a result, the advance 2006 GDP-by-state estimates are consistent with the national annual industry accounts and the state personal income accounts.

The advance 2006 GDP-by-state current-dollar estimates were extrapolated from industry value added for

2005 by the change in state earnings by industry from the state personal income accounts. In addition, for the agriculture, forestry, fishing, and hunting and mining sectors, research performed over the past year showed that by incorporating alternative source data, the accuracy of the advance estimates for these two industries was significantly improved. Hence, the advance estimates for the agriculture, forestry, fishing, and hunting sector incorporate preliminary farm sector cash receipts data from the U.S. Department of Agriculture; and the advance estimates for the mining sector incorporate preliminary value of production and price data from the U.S. Department of the Interior and the U.S. Department of Energy.

The extrapolated sector estimates of GDP by state for 2006 were scaled to the advance 2006 GDP-by-industry estimates by allocating the difference between the two measures among the states. The sector estimates were then summed to total GDP for the states. The advance estimates of real GDP by state are derived by applying chained (2000) dollar national implicit price deflators to the industry estimates of current-dollar GDP by state. The chain-type index formula that is used in the national accounts is then used to calculate the real estimates for NAICS sectors and total real GDP for the states.

Clifford H. Woodruff III

tion of new state data from the Annual Survey of Manufactures (ASM) for 2005, the State and Local Government Finances data for 2004—both from the Census Bureau—and other newly available source data (see the section “Revisions to the Estimates”).

The remainder of this article examines state economic growth in 2006, industry contributions to real growth by state in 2006, per capita real GDP by state for 2006, and the revisions to the GDP-by-state estimates.

Gross Domestic Product (GDP) by State Estimates

An industry’s GDP by state, or its value added, is calculated as the sum of incomes earned by labor and capital and the costs incurred in the production of goods and services; that is, it includes the wages and salaries that workers earn, the income earned by individual or joint entrepreneurs as well as by corporations, and business taxes—such as sales, property, and Federal excise taxes—that count as business expenses.

GDP is calculated as the sum of spending by consumers, businesses, and government on final goods and services, plus investment and net foreign trade. In theory, incomes earned should equal spending, but because of different data sources, income earned, usually referred to as “gross domestic income (GDI),” does not always equal what is spent (GDP). The difference is referred to as the “statistical discrepancy.”

Starting with the 2004 comprehensive revision, BEA’s annual industry accounts and its GDP-by-state accounts allocate the statistical discrepancy across all private-sector industries. Therefore, GDP-by-state estimates are now conceptually more similar to GDP estimates in the national accounts than they had been in the past.

Except for small differences resulting from the GDP-by-state accounts’ excluding overseas Federal military and civilian activity (because it cannot be attributed to a particular state), U.S. growth rates of real GDP by state are nearly identical to GDP-by-industry growth rates when these were originally released in December 2006. The GDP-by-industry growth rates are identical to those from the annual revision of the national income and product accounts (NIPAs) released in July 2006. Because of revisions since July 2006, the national rates of GDP growth in the NIPAs may differ from the U.S. growth rates of real GDP by state.

The GDP-by-state estimates are prepared for 81 NAICS-based industries for 1997 forward and for 75 SIC-based industries for 1963–97. For each industry for 1963–97 and 2001–2005, the three components of GDP by state are presented: Compensation of employees, taxes on production and imports less subsidies, and gross operating surplus.¹ Compensation of employees is the sum of wage and salary accruals, employer contributions for employee pension and insurance funds, and employer contributions for government social insurance. Taxes on production and imports is the sum of Federal excise taxes

and customs duties, state and local government sales taxes, property taxes (including residential real estate taxes), motor vehicle licenses, severance taxes, other taxes, and special assessments. Gross operating surplus is the sum of corporate profits, proprietors’ income, rental income of persons, net interest, capital consumption allowances, business transfer payments, nontax payments, and the current surplus of government enterprises.

Current-dollar estimates of GDP by state and its components are made to equal national totals of current-dollar GDP by industry and its components for all industries except Federal military and civilian government. If the national total for an industry differs from the initial sum of the state estimates for the industry, the difference between the national total and the sum-of-state total is allocated to the states according to the state distribution of the initial estimates.

The estimates of real GDP by state are prepared in chained (2000) dollars. Real GDP by state is an inflation-adjusted measure of each state’s gross product that is based on national prices for the goods and services produced within that state. The estimates of real GDP by state and of quantity indexes with a base year of 2000 were derived by applying national implicit price deflators to the current-dollar GDP-by-state estimates for the 64 detailed NAICS-based industries for 1997 forward and for the 63 detailed SIC-based industries for 1977–97. Then, the chain-type index formula that is used in the national accounts is used to calculate the estimates of total real GDP by state and of real GDP by state at more aggregated industry levels.² Real GDP by state may reflect a substantial volume of output that is sold to other states and countries. To the extent that a state’s output is produced and sold in national markets at relatively uniform prices (or sold locally at national prices), real GDP by state captures the differences across states that reflect the relative differences in the mix of goods and services that the states produce. However, real GDP by state does not capture geographic differences in the prices of goods and services that are produced and sold locally.

1. For an explanation of why the components of GDP by state for 1997–2000 are not available, see the data availability box.

2. For additional information, see J. Steven Landefeld and Robert P. Parker, “BEA’s Chain Indexes, Time Series, and Measures of Long-Term Economic Growth,” *SURVEY* 77 (May 1997): 58–68, and Gerard P. Aman, George K. Downey, and Sharon D. Panek, “Comprehensive Revision of Gross State Product: Accelerated Estimates for 2003 and Revised Estimates for 1977–2002,” *SURVEY* 85 (January 2005): 80–106.

Economic growth in 2006

In 2006, growth in U.S. real GDP by state (3.4 percent) outpaced the 1997–2005 average annual rate (3.0 percent). This trend held in six of the eight BEA regions—growth slowed only in the New England and Great Lakes regions. The largest increases were in the Rocky Mountain region (1.7 percentage points) and the Southwest region (1.3 percentage points) (chart 1).

The 10 fastest growing states in 2006 were all in three western regions—Rocky Mountain, Southwest, or Far West—but growth was widespread across the country (chart 2 and table 1). Real GDP grew in all states except Michigan, and growth accelerated in 35 states and the District of Columbia. The largest acceleration, 4.7 percentage points, was in Oklahoma. Economic growth slowed in 15 states; the largest decel-

Chart 1. Growth Rates in Real Gross Domestic Product by State, 1997–2006

Chart 2. Percent Change in Real Gross Domestic Product by State, 2006

eration was 3.5 percentage points in North Dakota.

The private services-producing sector continued to account for most of the growth both nationally and regionally in 2006.³ The fastest growing states tended to be those with strong growth in the private goods-producing sector as well.⁴ The goods-producing sector accounted for at least 25 percent of growth for each of the five fastest growing states. The three slowest growing states each had declines in the goods-producing sector.

Industry contributions to growth

The release of real GDP-by-state estimates offered the first look at growth rates and NAICS-based sector-level contributions to growth for 2006 (tables 2 and 3). For the United States, the private services-producing sector was strong, accounting for more than 80 percent of the 3.4-percent growth in real GDP by state. The private goods-producing sector continued to strengthen, ac-

3. Private services-producing industries consist of utilities; wholesale trade; retail trade; transportation and warehousing, excluding Postal Service; information; finance and insurance; real estate, rental and leasing; professional and technical services; management of companies; administrative and waste services; educational services; health care and social assistance; arts, entertainment and recreation; accommodation and food services; and other services, except government.

4. Private goods-producing industries consist of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

Data Availability

Summary estimates of gross domestic product (GDP) by state in current dollars and in chained (2000) dollars for 2003–2006 are presented in this article. More detailed GDP-by-state estimates for states, BEA regions, and the United States can be accessed interactively on BEA's Web site.

The following annual estimates are available at <www.bea.gov/regional/gsp>:

- Advance estimates for NAICS sectors and total GDP by state in current and chained (2000) dollars for 2006.
- GDP by state in current dollars, real GDP by state in chained (2000) dollars, and quantity indexes for 1997–2005 for 81 NAICS-based industries.
- Compensation of employees, taxes on production and imports, subsidies, and gross operating surplus in current dollars for 2001–2005 for 81 NAICS-based industries.

The estimates of the components of GDP by state for 1997–2000 are not yet available, because the NAICS-based estimates for these years are based on unpublished data on wages and salaries from the Bureau of Labor Statistics. For further information, e-mail <gdpbystate@bea.gov> or call 202–606–5340.

counting for 15 percent of the growth in 2006. The two largest contributors to growth nationally—real estate, rental, and leasing and durable-goods manufacturing—were also the largest contributors to growth in 33 states.

Real estate, rental, and leasing. Nationally, this sector grew 6.0 percent and accounted for 23 percent of real GDP-by-state growth. This sector was the largest contributor to real GDP growth in 23 states—the most of any sector. Notably, it was the largest contributor to growth in Utah (14 percent), Arizona (16 percent), and Washington (18 percent), each of which was in the top growth quintile.

Durable-goods manufacturing. Nationally, durable-goods manufacturing grew 6.7 percent and accounted for 14 percent of real GDP-by-state growth. This sector was the largest contributor to real GDP growth in 10 states, including several of the fastest growing states. Idaho had the fastest growth of all states in 2006 (7.4 percent). The durable-goods manufacturing sector accounted for 31 percent of the growth. This sector also was a major contributor to growth in New Mexico (28 percent), Oregon (40 percent), and Texas (22 percent).

Per capita real GDP by state

Delaware had the highest per capita real GDP of any state, at \$59,288, which was 57 percent above the national average (tables A and 4 and chart 3).⁵ Delaware's ranking can be tied to its large concentration in the finance and insurance sector, a highly-capitalized sector in this state. The second-highest ranked state was Connecticut, where per capita real GDP was 33 percent above the national average. Massachusetts, New York, and New Jersey round out the five highest ranked

5. Per capita real GDP by state and per capita personal income are computed using Census Bureau midyear population estimates.

Acknowledgments

The estimates of gross domestic product (GDP) by state were prepared by staff in the Regional Economic Analysis Division under the direction of John R. Kort, Chief, and Clifford H. Woodruff III, Chief of the Regional Product Branch. Joel D. Platt, Associate Director for Regional Economics, provided general guidance. Contributing staff members were Sharon D. Panek, Chief of the GDP by State Services Section, Frank T. Baumgardner, John E. Broda, Caitlin E. Coakley, Eric C. Erickson, Matthew J. McCormick, Timothy P. McInerney, Daniel A. Reed, Sarah S. Siddiqui, Shane T. Taylor, and Russell R. Vane IV.

states. All five states with the highest per capita real GDP were in two eastern regions—New England or the Mideast.

Mississippi, West Virginia, Arkansas, Montana, and Oklahoma were the five states with the lowest per capita real GDP. Mississippi's per capita real GDP of \$24,062 was the lowest in the Nation—36 percent below the national average. Six of the bottom ten states

are in the Southeast region.

Comparison with per capita personal income. Per capita real GDP by state and per capita personal income are two measures of the economic well-being of a state, and a comparison of these two measures yields some interesting results (table 4). Per capita real GDP differs from per capita personal income because by definition, GDP includes corporate income but per-

Table A. Per Capita Real GDP by State and Per Capita Personal Income, 2006

[Ranked by per capita real GDP by state]

States with the highest per capita real GDP					States with the lowest per capita real GDP				
	Per capita real GDP by state		Per capita personal income			Per capita real GDP by state		Per capita personal income	
	Chained (2000) dollars	Rank in the United States	Dollars	Rank in the United States		Chained (2000) dollars	Rank in the United States	Dollars	Rank in the United States
United States	37,714		36,276		United States	37,714		36,276	
Delaware.....	59,288	1	39,022	10	Idaho.....	30,896	41	29,952	43
Connecticut.....	50,332	2	49,852	1	Maine.....	30,305	42	32,348	34
Massachusetts.....	46,721	3	45,877	3	Kentucky.....	29,842	43	29,352	46
New York.....	46,617	4	42,392	5	Alabama.....	29,697	44	31,295	40
New Jersey.....	44,885	5	46,344	2	South Carolina.....	29,642	45	29,515	45
Alaska.....	43,748	6	37,271	16	Oklahoma.....	29,545	46	32,210	37
Colorado.....	41,798	7	39,186	8	Montana.....	27,942	47	30,688	42
Virginia.....	41,702	8	39,173	9	Arkansas.....	27,875	48	27,935	48
California.....	41,663	9	38,956	11	West Virginia.....	24,748	49	27,897	49
Minnesota.....	41,295	10	38,712	12	Mississippi.....	24,062	50	26,535	50

Chart 3. Per Capita Real Gross Domestic Product by State, 2006

sonal income does not. In addition, personal income includes entitlements, such as social security and Medicare payments, while GDP by state does not. Per capita real GDP by state tends to be higher than per capita personal income. For more details on the differences between GDP by state and state personal income, see table B.

Table B. The Relation of GDP by State to State Personal Income, 2005
[Billions of dollars]

Component	GDP by state	State personal income
Total.....	12,372.9	10,220.9
Compensation of employees:		
Wages and salaries ¹	5,657.0	5,659.3
Supplements to wages and salaries.....	1,357.3	1,357.3
Proprietors' income ²	1,149.6	967.0
Taxes on production and imports less subsidies.....	865.1
Corporate income.....	3,271.1
Receipts on assets (dividends, interest).....	1,518.3
Rental income of persons.....	72.8	72.8
Transfer receipts (such as social security benefits, Medicare, and Medicaid).....	1,526.6
Less: Contributions for government social insurance ³	879.2
Plus: Adjustment for residence.....	-1.3

1. Wages and salaries received by U.S. residents employed by international organizations and foreign embassies and consulates in the United States are included in state personal income but not GDP by state. Wages and salaries are on an accrual basis for GDP by state but on a disbursement basis for state personal income. For 2005, the difference between the accrual and disbursement basis is zero.

2. The difference in proprietors' income reflects different measures for depreciation. GDP by state includes depreciation based on the amount reported on Federal income tax returns while state personal income includes depreciation based on the difference between the amount reported on Federal income tax returns and economic depreciation.

3. Contributions for government social insurance are included in compensation by type and industry, but they are excluded from personal income.

NOTE: This table is shown for 2005 because all components are not available for 2006. Different revision schedules may cause differences between the two measures.

States with the highest or lowest per capita real GDP by state tended to also have the highest or lowest per capita personal incomes.⁶ Seven states ranked in the top 10 in both per capita real GDP and per capita personal income (table A). Delaware had the highest per capita real GDP and was ranked tenth in per capita personal income. Others in the top 10 in both per capita GDP and per capita personal income were Connecticut, Massachusetts, New York, New Jersey, Colorado, and Virginia.

In general, state rankings of per capita real GDP by state and per capita personal income were similar, with two notable exceptions. North Carolina and Florida each had large differences in their rankings. North Carolina's per capita real GDP of \$36,489 ranks 20th in the Nation, but the state ranks 36th for per capita personal income. The higher ranking in per capita real GDP for North Carolina reflects its large concentration in the finance and insurance sector, which is highly

6. Although real GDP by state is inflation adjusted and per capita personal income is not, the rankings of the two measures can be compared because deflating per capita personal income by a national series, such as the price index for personal consumption expenditures, does not change the order of state rankings.

capitalized in the state. Florida's per capita real GDP of \$33,718 ranks 34th in the Nation, but its per capita personal income ranks 20th. The higher ranking in per capita personal income for Florida reflects its large population of retirees. Personal income includes social security, Medicare, and interest income but GDP does not.

The District of Columbia had the highest per capita real GDP and per capita personal income of any area. Its per capita real GDP is more than three times the national average. The very high per capita real GDP was mainly due to the number of people commuting into the District of Columbia for work, which significantly increases GDP (numerator), but not the District's population (denominator).

Revisions to the estimates

The revisions to the GDP-by-state estimates primarily reflect the incorporation of new state data from the Census Bureau, specifically the Annual Survey of Manufactures (ASM) for 2005 and State and Local Government Finances data for 2004. The incorporation of the 2005 ASM data resulted in several large revisions to the previously published advance estimates for 2005.

The GDP-by-state estimates also incorporated the results of the annual revisions to the annual industry accounts, national income and product accounts, and state personal income accounts.⁷ This release marks the first revision to the advance 2005 estimates of GDP by state for NAICS sectors, which were released in October 2006 (see the box "Advance Estimates of Gross Domestic Product (GDP) by State for 2006").

The advance estimates continue to provide reliable information on the direction of change in real growth for states and an indication of whether states' real growth was well-above or well-below U.S. GDP growth. The advance industry-sector estimates released in October 2006 correctly identified the direction of change in 48 of 50 states and correctly identified whether a state's real growth was well-above or well-below national growth for nearly 80 percent of the states.

Current-dollar estimates. The revisions to the current-dollar estimates, measured as a percentage of the previously published estimates, were significant for

7. See Thomas F. Howells III, Kevin B. Barefoot, and Brian M. Lindberg, "Annual Industry Accounts: Revised Estimates for 2003–2005," SURVEY 86 (December 2006): 45–55; and Eugene P. Seskin and Shelly Smith, "Annual Revision of the National Income and Product Accounts: Annual Estimates for 2003–2005 and Quarterly Estimates for 2003:I–2006:I," SURVEY 86 (August 2006): 7–31; and David G. Lenze, "State Personal Income: Second Quarter of 2006 and Revised Estimates for 2003–2005 and the First Quarter of 2006," SURVEY 86 (October 2006): 110–118.

only a few states. For 2005, the revisions ranged from -2.8 percent for Idaho to 7.2 percent for Louisiana (table 5). The upward revision for Louisiana was mainly accounted for by an upward revision to nondurable-goods manufacturing that resulted from the incorporation of the 2005 ASM data. The revisions for all states averaged 1.1 percent in absolute terms.

Most of the revisions to the 2004 estimates were smaller than the revisions to the 2005 estimates. The 2004 revisions ranged from -3.5 percent for Alaska to 1.5 percent for Louisiana. The downward revision for Alaska was mainly accounted for by a downward revision to mining, specifically oil and gas extraction. The upward revision for Louisiana was mainly due to an upward revision to manufacturing, specifically petroleum and coal products manufacturing.

Real growth rates. For 2005, many of the revisions were small; the mean absolute revision was 1.1 percentage points. The states with the largest absolute revisions were Arizona (-2.5 percentage points), Alaska (2.4 percentage points), Oregon (-2.3 percentage points), Wyoming (-2.1 percentage points), and Nebraska (2.1 percentage points) (table 6). The revisions mainly reflected revisions to the current-dollar esti-

mates resulting from the incorporation of ASM data or other new state source data. In Arizona and Oregon, revisions reflected downward revisions to durable-goods manufacturing. Revisions to natural resources and mining led to an upward revision to GDP for Alaska and a downward revision to GDP for Wyoming. In Nebraska, revisions reflected downward revisions to finance and insurance.

For 2004, most of the revisions were small; the mean absolute revision was 0.7 percentage point. The states with the largest absolute revisions to the growth rates of real GDP were Alaska (-3.0 percentage points), Nevada (1.5 percentage points), and Arkansas (-1.5 percentage points). The revisions to the real growth rates mainly reflected revisions to the current-dollar estimates. In Alaska, the downward revision was mainly due to a downward revision to oil and gas extraction in 2004. In Nevada, the revision primarily reflected a downward revision to securities, commodity contracts, and investments in 2003, which caused the 2004 growth rate to be revised upward. In Arkansas, the downward revision was primarily due to a downward revision to real estate in 2004.

Appendix A and tables 1-9 follow.

Appendix A. Industries for Which Gross Domestic Product (GDP) by State Is Available

	1997 NAICS code		1997 NAICS code
Private industries		Information	51
Agriculture, forestry, fishing, and hunting	11	Publishing including software	511
Crop and animal production	111, 112	Motion picture and sound recording industries	512
Forestry, fishing, and related activities	113-115	Broadcasting and telecommunications	513
		Information and data processing services	514
Mining	21	Finance and insurance	52
Oil and gas extraction	211	Federal Reserve banks, credit intermediation and related services	521, 522
Mining, except oil and gas	212	Securities, commodity contracts, investments	523
Support activities for mining	213	Insurance carriers and related activities	524
		Funds, trusts, and other financial vehicles	525
Utilities	22	Real estate, rental, and leasing	53
Construction	23	Real estate	531
		Rental and leasing services and lessors of intangible assets	532, 533
Manufacturing	31-33	Professional and technical services	54
Durable goods	33, 321, 327	Legal services	5411
Wood product manufacturing	321	Computer systems design and related services	5415
Nonmetallic mineral product manufacturing	327	Other professional, scientific and technical services	5412-5414, 5416-5419
Primary metal manufacturing	331	Management of companies and enterprises	55
Fabricated metal product manufacturing	332	Administrative and waste services	56
Machinery manufacturing	333	Administrative and support services	561
Computer and electronic product manufacturing	334	Waste management and remediation services	562
Electrical equipment and appliance manufacturing	335	Educational services	61
Motor vehicle, body, trailer, and parts manufacturing	3361-3363	Health care and social assistance	62
Other transportation equipment manufacturing	3364-3366, 3369	Ambulatory health care services	621
Furniture and related product manufacturing	337	Hospitals and nursing and residential care facilities	622, 623
Miscellaneous manufacturing	339	Social assistance	624
Nondurable goods	31, 32 (excludes 321, 327)	Arts, entertainment, and recreation	71
Food product manufacturing	311, 312	Performing arts, museums, and related activities	711, 712
Textile and textile product mills	313, 314	Amusements, gambling, and recreation	713
Apparel manufacturing	315, 316	Accommodation and food services	72
Paper manufacturing	322	Accommodation	721
Printing and related support activities	323	Food services and drinking places	722
Petroleum and coal products manufacturing	324	Other services, except government	81
Chemical manufacturing	325	Government	92
Plastics and rubber products manufacturing	326	Federal civilian	
Wholesale trade	42	Federal military	
Retail trade	44, 45	State and local	
Transportation and warehousing, excluding Postal Service	48, 49		
Air transportation	481		
Rail transportation	482		
Water transportation	483		
Truck transportation	484		
Transit and ground passenger transportation	485		
Pipeline transportation	486		
Other transportation and support activities	487, 488, 492		
Warehousing and storage	493		

NAICS North American Industry Classification System

Table 1. Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006

	Percent change			
	2003	2004	2005	2006*
United States	2.4	3.7	3.0	3.4
New England	1.9	3.9	1.5	2.5
Connecticut.....	0.5	5.2	2.5	2.6
Maine.....	1.7	4.1	1.2	1.9
Massachusetts.....	2.1	3.0	1.0	2.9
New Hampshire.....	2.9	4.5	2.0	1.3
Rhode Island.....	4.5	4.0	0.3	1.8
Vermont.....	3.7	4.1	2.5	2.8
Mideast	2.3	3.4	2.6	2.9
Delaware.....	4.5	4.4	4.6	3.3
District of Columbia.....	2.9	4.4	2.9	4.1
Maryland.....	2.3	4.2	3.6	2.9
New Jersey.....	2.4	2.3	1.4	2.9
New York.....	2.1	4.1	3.4	3.4
Pennsylvania.....	2.1	2.2	1.2	1.7
Great Lakes	2.1	1.9	0.8	1.6
Illinois.....	2.8	1.8	0.9	3.0
Indiana.....	3.4	3.6	0.0	2.0
Michigan.....	1.3	-0.8	0.4	-0.5
Ohio.....	1.4	2.6	1.1	1.1
Wisconsin.....	2.1	3.4	1.5	1.8
Plains	2.6	3.1	2.4	2.7
Iowa.....	2.6	5.7	3.0	2.6
Kansas.....	1.7	2.5	2.9	3.4
Minnesota.....	2.9	4.1	1.3	2.9
Missouri.....	1.8	1.8	2.1	2.1
Nebraska.....	5.1	1.3	4.0	2.2
North Dakota.....	5.5	0.4	6.6	3.1
South Dakota.....	1.5	3.3	1.9	3.7
Southeast	2.9	4.1	4.0	3.4
Alabama.....	2.9	5.3	3.5	3.1
Arkansas.....	2.7	4.5	3.4	2.5
Florida.....	4.6	5.3	6.7	4.2
Georgia.....	1.9	3.5	3.3	3.4
Kentucky.....	1.5	2.4	2.2	2.2
Louisiana.....	1.6	5.1	0.1	1.7
Mississippi.....	3.1	2.1	0.5	2.5
North Carolina.....	1.4	3.4	4.7	4.2
South Carolina.....	3.4	0.5	2.9	3.5
Tennessee.....	2.9	4.4	2.2	3.0
Virginia.....	3.8	4.8	4.7	3.2
West Virginia.....	0.4	3.2	1.7	0.6
Southwest	2.0	4.6	3.4	5.0
Arizona.....	4.4	4.0	6.6	6.8
New Mexico.....	4.0	6.6	2.8	6.2
Oklahoma.....	1.5	2.9	2.0	6.7
Texas.....	1.4	4.8	2.9	4.3
Rocky Mountain	1.4	3.9	4.5	5.5
Colorado.....	0.6	2.9	4.3	4.9
Idaho.....	2.2	8.8	6.4	7.4
Montana.....	4.8	4.2	3.8	4.6
Utah.....	1.5	4.2	5.2	7.2
Wyoming.....	2.5	2.9	1.7	2.2
Far West	2.9	5.0	4.0	4.4
Alaska.....	-2.2	4.2	1.9	0.7
California.....	3.0	4.9	3.8	4.2
Hawaii.....	3.6	5.6	4.3	4.3
Nevada.....	5.8	9.3	7.0	4.1
Oregon.....	2.5	8.6	3.6	5.0
Washington.....	1.7	1.9	4.7	5.6

* Advance estimates

Table 2. Contributions to Percent Change in Real

	Percent change in real GDP by state	Percentage points								
		Agriculture, forestry, fishing, and hunting	Mining	Utilities	Construction	Durable goods manufacturing	Nondurable goods manufacturing	Wholesale trade	Retail trade	Transportation and warehousing
United States	3.4	0.05	-0.01	0.02	0.06	0.46	-0.05	0.10	0.27	0.05
New England	2.5	0.02	-0.01	-0.05	-0.18	0.41	0.02	0.22	0.10	0.00
Connecticut	2.6	0.01	-0.01	-0.23	-0.24	0.34	-0.02	0.18	0.18	0.01
Maine	1.9	0.19	0.00	-0.05	-0.09	0.17	0.05	0.00	0.25	0.00
Massachusetts	2.9	0.00	-0.01	0.02	-0.15	0.53	0.04	0.37	-0.01	-0.01
New Hampshire	1.3	0.01	-0.02	0.03	-0.33	0.37	0.03	-0.07	0.20	-0.01
Rhode Island	1.8	0.02	-0.01	0.07	-0.02	-0.02	0.01	-0.08	0.11	0.05
Vermont	2.8	-0.07	-0.11	-0.06	-0.17	0.59	-0.03	0.14	0.32	-0.04
Mideast	2.9	0.00	-0.04	-0.04	-0.03	0.11	-0.05	-0.03	0.19	0.04
Delaware	3.3	-0.04	(D)	0.07	(D)	0.29	-0.28	0.36	0.13	-0.02
District of Columbia	4.1	0.00	(D)	0.04	(D)	-0.02	-0.03	-0.02	0.07	-0.02
Maryland	2.9	0.00	0.00	0.02	-0.04	0.03	0.01	-0.01	0.21	0.05
New Jersey	2.9	0.01	-0.02	0.02	0.01	0.15	0.11	-0.12	0.15	0.03
New York	3.4	0.00	-0.01	0.01	-0.07	0.14	-0.12	-0.03	0.22	0.04
Pennsylvania	1.7	0.02	-0.13	-0.26	0.00	0.07	-0.05	0.01	0.15	0.07
Great Lakes	1.6	0.02	0.00	0.02	-0.19	0.32	-0.02	0.01	0.13	0.09
Illinois	3.0	-0.01	-0.01	0.00	0.02	0.30	-0.02	0.10	0.19	0.20
Indiana	2.0	0.05	0.02	0.06	-0.20	0.46	0.34	0.07	0.22	0.09
Michigan	-0.5	0.03	0.04	0.03	-0.48	0.17	-0.12	-0.12	0.05	-0.09
Ohio	1.1	0.03	-0.02	0.04	-0.20	0.36	-0.16	-0.05	0.06	0.16
Wisconsin	1.8	0.02	-0.02	-0.02	-0.21	0.44	0.02	0.05	0.15	-0.01
Plains	2.7	0.18	-0.06	0.03	-0.08	0.38	0.10	0.03	0.19	-0.07
Iowa	2.6	0.25	-0.03	-0.05	0.12	0.37	0.10	-0.01	0.20	0.07
Kansas	3.4	0.24	-0.22	0.09	0.02	0.58	0.14	-0.03	0.29	-0.03
Minnesota	2.9	0.13	0.06	0.00	-0.27	0.34	-0.08	0.14	0.09	-0.28
Missouri	2.1	-0.01	-0.11	0.08	-0.08	0.27	0.27	-0.01	0.24	0.03
Nebraska	2.2	0.46	-0.03	0.06	-0.10	0.47	0.11	-0.05	0.17	-0.14
North Dakota	3.1	0.66	-0.13	-0.07	0.13	0.35	0.04	0.06	0.37	0.04
South Dakota	3.7	0.38	-0.13	0.04	0.07	0.57	0.25	0.00	0.23	0.14
Southeast	3.4	0.02	-0.01	0.01	0.20	0.37	-0.12	0.13	0.39	0.02
Alabama	3.1	-0.01	-0.28	0.10	0.01	1.02	-0.08	0.12	0.33	0.04
Arkansas	2.5	0.00	-0.06	-0.05	-0.07	0.06	-0.02	0.15	0.33	0.01
Florida	4.2	0.04	-0.03	-0.08	0.49	0.31	0.01	0.19	0.44	0.07
Georgia	3.4	-0.01	-0.08	0.01	-0.05	0.33	0.19	0.09	0.36	-0.08
Kentucky	2.2	0.09	0.11	0.07	-0.26	0.32	0.08	-0.04	0.21	-0.12
Louisiana	1.7	0.05	0.98	-0.08	0.64	0.49	-1.54	0.11	0.63	0.12
Mississippi	2.5	-0.02	-0.02	-0.17	0.49	0.23	-0.34	0.32	0.78	0.05
North Carolina	4.2	-0.02	-0.04	-0.02	0.17	0.44	-0.12	0.12	0.30	0.02
South Carolina	3.5	0.03	-0.02	0.14	0.30	0.33	-0.19	0.34	0.40	0.04
Tennessee	3.0	0.04	-0.04	0.02	0.08	0.53	-0.05	0.07	0.40	0.09
Virginia	3.2	0.01	0.03	0.12	0.01	0.20	-0.02	0.08	0.27	0.00
West Virginia	0.6	0.03	-1.83	0.43	0.29	-0.14	-0.21	0.14	0.31	-0.09
Southwest	5.0	0.03	-0.11	0.08	0.39	0.94	-0.04	0.21	0.40	0.11
Arizona	6.8	0.03	0.19	0.14	0.66	0.87	0.06	0.17	0.72	0.14
New Mexico	6.2	0.09	0.98	0.13	0.27	1.72	0.03	0.13	0.25	0.05
Oklahoma	6.7	0.01	2.10	0.17	0.13	0.77	-0.03	0.23	0.34	0.05
Texas	4.3	0.03	-0.52	0.05	0.37	0.93	-0.07	0.22	0.35	0.11
Rocky Mountain	5.5	0.09	0.31	0.26	0.35	0.56	0.04	0.17	0.41	0.11
Colorado	4.9	0.04	0.57	0.39	0.00	0.26	-0.01	0.16	0.21	0.13
Idaho	7.4	0.32	0.15	0.07	0.70	2.31	0.21	0.13	0.81	0.10
Montana	4.6	0.20	0.49	0.26	0.24	0.15	-0.02	0.08	0.40	0.00
Utah	7.2	0.05	0.46	0.09	0.89	0.66	0.11	0.18	0.69	0.05
Wyoming	2.2	0.05	-2.19	0.07	0.91	0.12	0.00	0.31	0.41	0.27
Far West	4.4	0.11	0.00	0.06	0.06	0.75	-0.09	0.19	0.32	0.08
Alaska	0.7	0.00	-0.67	-0.01	-0.45	0.02	-0.01	0.02	0.21	-0.28
California	4.2	0.11	0.02	0.06	-0.02	0.67	-0.13	0.23	0.29	0.09
Hawaii	4.3	0.02	-0.01	0.08	0.09	0.03	0.01	0.01	0.45	0.14
Nevada	4.1	0.01	-0.01	-0.01	0.54	0.26	0.10	0.19	0.46	0.21
Oregon	5.0	0.14	-0.03	0.08	0.30	1.99	0.10	0.04	0.37	0.10
Washington	5.6	0.20	0.00	0.05	0.28	1.01	-0.02	0.09	0.47	0.05

* Advance estimates

D Data are suppressed to avoid disclosure of confidential information.

Gross Domestic Product (GDP) by State, 2005–2006*

Percentage points											
Information	Finance and insurance	Real estate, rental, and leasing	Professional and technical services	Management of companies	Administrative and waste services	Educational services	Health care and social assistance	Arts, entertainment, and recreation	Accommodation and food services	Other services	Government
0.32	0.34	0.77	0.36	0.01	0.14	0.02	0.24	0.03	0.07	0.02	0.09
0.22	0.17	0.65	0.42	0.02	0.11	0.01	0.30	0.00	0.03	0.00	0.10
0.18	0.24	0.86	0.25	0.17	0.13	0.04	0.18	0.02	0.04	0.02	0.25
0.12	0.07	0.39	0.16	0.01	0.11	0.00	0.31	0.02	0.08	-0.04	0.11
0.32	0.18	0.67	0.48	-0.04	0.11	-0.01	0.36	-0.02	0.04	0.01	0.05
0.10	0.08	-0.03	0.57	-0.26	0.16	0.02	0.34	0.01	0.01	0.01	0.04
-0.03	-0.01	0.81	0.70	0.27	0.04	0.01	0.13	0.02	-0.01	-0.03	-0.26
0.19	0.13	0.29	0.67	-0.01	0.03	0.06	0.62	0.04	0.00	-0.01	0.20
0.42	0.80	0.87	0.35	0.07	0.03	0.02	0.19	0.03	0.05	0.02	-0.08
0.13	0.60	0.53	-0.15	0.52	0.11	0.08	0.15	0.01	0.04	0.08	0.52
-0.03	0.22	1.51	1.12	0.15	0.10	0.05	0.03	0.03	0.04	0.13	0.77
0.22	-0.03	1.12	0.50	0.01	0.10	-0.01	0.25	0.02	0.02	0.04	0.36
0.44	0.46	1.16	0.44	-0.05	-0.02	0.01	0.22	0.05	0.06	0.03	-0.23
0.59	1.46	0.81	0.27	0.05	0.04	0.02	0.13	0.03	0.06	0.02	-0.21
0.25	0.32	0.53	0.27	0.17	0.02	0.02	0.30	0.02	0.02	-0.03	-0.10
0.13	0.22	0.52	0.16	-0.03	0.06	0.02	0.19	0.02	0.03	-0.01	-0.15
0.19	0.40	0.89	0.30	0.03	0.13	0.03	0.18	0.01	0.08	0.01	-0.02
0.11	0.08	0.43	0.10	-0.04	0.09	0.03	0.18	0.01	0.04	0.02	-0.18
0.13	0.05	0.19	-0.06	-0.18	-0.07	0.00	0.18	0.01	0.01	-0.05	-0.20
0.07	0.22	0.32	0.21	-0.02	0.07	0.02	0.22	0.02	0.00	-0.03	-0.22
0.17	0.22	0.63	0.16	0.05	0.09	0.02	0.19	0.06	0.03	-0.01	-0.24
0.23	0.31	0.62	0.24	-0.05	0.11	0.03	0.26	0.05	0.04	0.00	0.13
0.26	0.50	0.31	0.13	0.01	0.10	0.00	0.11	0.05	0.03	0.02	0.08
0.47	0.20	0.40	0.24	0.18	0.36	0.01	0.18	0.02	0.05	-0.02	0.27
0.05	0.34	1.18	0.27	-0.06	0.07	0.03	0.53	0.07	0.06	0.03	0.16
0.38	0.16	0.46	0.24	-0.22	0.05	0.05	0.15	0.05	0.01	0.00	0.12
-0.02	0.17	0.40	0.31	0.04	0.12	0.03	0.19	0.02	0.00	-0.04	0.05
0.18	0.24	0.44	0.37	0.12	0.10	0.02	-0.06	0.00	0.04	-0.04	0.21
0.31	1.11	0.19	0.15	-0.04	0.08	0.02	0.28	0.01	0.05	0.02	-0.01
0.26	0.29	0.73	0.33	-0.01	0.21	0.02	0.21	0.01	0.07	0.02	0.19
0.13	0.23	0.38	0.35	0.04	0.04	0.01	0.23	0.01	0.05	-0.03	0.39
0.42	0.16	0.56	0.18	-0.01	0.06	0.02	0.20	0.01	0.07	0.04	0.48
0.28	0.23	0.89	0.35	0.03	0.47	0.03	0.31	0.03	0.09	0.03	0.06
0.49	0.23	1.08	0.34	-0.31	0.07	0.07	0.15	0.00	0.10	0.00	0.37
0.27	0.31	0.43	0.13	0.03	0.14	-0.02	0.14	0.00	0.04	0.04	0.28
0.08	-0.05	0.86	0.11	-0.10	0.42	-0.05	-0.20	-0.19	-0.01	0.02	-0.62
0.09	0.09	0.54	0.17	0.09	0.27	0.01	0.32	-0.14	-0.30	0.04	-0.02
0.24	1.16	0.69	0.31	0.10	0.15	0.05	0.22	0.08	0.07	0.01	0.27
0.35	0.44	0.77	0.18	0.02	-0.01	0.00	0.23	-0.01	0.13	-0.03	0.10
0.29	0.21	0.52	0.17	0.07	0.15	0.02	0.25	0.09	0.08	0.02	0.04
0.13	-0.12	0.54	0.75	0.07	0.10	0.02	0.22	0.03	0.09	0.05	0.62
0.17	0.15	0.81	0.13	0.05	0.06	0.01	0.33	0.00	0.04	-0.02	-0.08
0.31	0.32	0.74	0.47	0.10	0.26	0.01	0.28	0.06	0.12	0.05	0.26
0.16	0.42	1.08	0.47	0.04	0.32	0.03	0.58	0.09	0.18	0.09	0.32
0.39	0.05	0.70	1.18	0.01	0.12	0.03	0.34	0.00	0.11	0.04	-0.39
0.17	0.20	0.88	0.15	0.29	0.21	0.01	0.24	0.14	0.08	0.03	0.55
0.36	0.33	0.65	0.46	0.09	0.27	0.01	0.22	0.05	0.12	0.05	0.25
0.58	0.29	0.71	0.52	0.09	0.17	0.02	0.36	0.06	0.14	0.08	0.14
0.92	0.21	0.62	0.57	0.06	0.13	0.02	0.25	0.04	0.08	0.04	0.17
0.15	0.41	0.93	0.40	0.25	0.28	-0.03	0.36	0.11	0.16	0.10	-0.53
0.26	0.29	0.48	0.21	0.03	0.26	0.04	0.54	0.14	0.12	-0.11	0.58
0.22	0.48	1.01	0.66	0.11	0.23	0.05	0.62	0.07	0.18	0.18	0.21
0.13	0.08	0.43	0.25	0.08	0.11	0.01	0.16	0.02	0.43	0.25	0.33
0.44	0.11	1.02	0.51	-0.03	0.18	0.01	0.28	0.04	0.10	0.02	0.22
0.13	0.14	0.37	0.10	0.04	0.02	0.00	0.32	0.00	0.02	0.01	0.70
0.42	0.10	1.04	0.61	-0.03	0.18	0.01	0.29	0.05	0.08	0.02	0.18
0.25	0.06	1.03	0.20	-0.13	0.23	0.02	0.29	0.00	0.24	0.06	1.24
-0.13	-0.35	1.38	0.52	-0.31	0.23	0.02	0.21	0.12	0.19	0.11	0.41
0.35	0.28	0.61	0.17	-0.08	0.14	0.02	0.26	0.02	0.09	0.03	0.00
0.92	0.23	1.03	0.21	0.15	0.20	0.01	0.25	0.04	0.18	0.02	0.22

Table 3. Contributions to Percent Change in Real Gross Domestic Product (GDP) by State by Broad Industry Group, 2003–2006

	Percentage points											
	2003			2004			2005			2006*		
	Private goods-producing industries ¹	Private services-producing industries ²	Government	Private goods-producing industries ¹	Private services-producing industries ²	Government	Private goods-producing industries ¹	Private services-producing industries ²	Government	Private goods-producing industries ¹	Private services-producing industries ²	Government
United States	0.11	2.21	0.12	0.94	2.77	0.03	0.41	2.51	0.05	0.50	2.77	0.09
New England	-0.11	2.19	-0.16	0.55	3.35	0.01	0.21	1.30	0.01	0.25	2.20	0.10
Connecticut.....	-1.27	2.07	-0.28	1.51	3.65	0.06	0.20	2.24	0.03	0.08	2.27	0.25
Maine.....	0.13	1.54	0.02	1.19	2.78	0.11	0.36	0.86	-0.06	0.31	1.45	0.11
Massachusetts.....	0.51	1.92	-0.29	-0.24	3.30	-0.07	0.16	0.84	0.02	0.41	2.45	0.05
New Hampshire.....	0.25	2.48	0.22	0.64	3.81	0.02	0.28	1.67	0.08	0.06	1.17	0.04
Rhode Island.....	-0.42	4.54	0.37	1.19	2.68	0.18	-0.08	0.52	-0.18	-0.01	2.05	-0.26
Vermont.....	0.15	3.11	0.41	1.22	2.83	0.10	1.00	1.41	0.11	0.21	2.35	0.20
Mideast	-0.24	2.49	0.04	0.11	3.12	0.15	-0.03	2.61	0.00	0.00	3.00	-0.08
Delaware.....	-0.03	4.69	-0.13	2.60	1.73	0.05	0.41	4.16	0.02	0.11	2.64	0.52
District of Columbia.....	0.00	3.49	-0.57	-0.07	3.88	0.60	-0.10	2.71	0.30	-0.11	3.44	0.77
Maryland.....	-0.38	2.93	-0.22	0.66	3.64	-0.10	0.23	3.19	0.19	0.00	2.51	0.36
New Jersey.....	0.06	2.31	0.07	-0.18	2.29	0.19	-0.61	2.02	0.03	0.27	2.88	-0.23
New York.....	-0.33	2.38	0.06	0.31	3.61	0.21	0.12	3.26	-0.02	-0.07	3.72	-0.21
Pennsylvania.....	-0.33	2.25	0.22	-0.52	2.68	0.07	0.02	1.37	-0.14	-0.08	1.88	-0.10
Great Lakes	0.21	1.54	0.38	0.66	1.66	-0.46	-0.42	1.24	-0.04	0.13	1.57	-0.15
Illinois.....	0.14	1.44	1.24	0.97	2.17	-1.32	-0.43	1.40	-0.08	0.28	2.73	-0.02
Indiana.....	1.38	1.64	0.35	1.92	1.67	0.05	-0.98	0.97	0.01	0.66	1.49	-0.18
Michigan.....	0.39	1.04	-0.17	-1.34	0.74	-0.23	-0.67	1.00	0.03	-0.35	0.07	-0.20
Ohio.....	-0.47	1.97	-0.09	1.13	1.53	-0.05	-0.09	1.25	-0.06	0.02	1.31	-0.22
Wisconsin.....	0.21	1.73	0.17	1.11	2.32	-0.05	0.07	1.44	-0.05	0.25	1.79	-0.24
Plains	0.55	2.03	0.06	1.38	1.58	0.12	0.26	2.08	0.06	0.52	2.02	0.13
Iowa.....	0.03	2.62	-0.03	4.29	1.25	0.13	-0.58	3.43	0.12	0.80	1.72	0.08
Kansas.....	-0.52	1.61	0.63	-0.17	1.81	0.89	0.97	1.88	0.06	0.75	2.41	0.27
Minnesota.....	0.84	2.20	-0.11	1.69	2.41	-0.01	0.28	0.91	0.11	0.19	2.52	0.16
Missouri.....	0.35	1.56	-0.07	0.91	0.91	0.01	-0.13	2.23	0.00	0.34	1.66	0.12
Nebraska.....	2.35	2.88	-0.10	0.21	1.26	-0.21	0.63	3.49	-0.13	0.91	1.28	0.05
North Dakota.....	2.69	2.15	0.65	-1.76	2.28	-0.14	3.56	2.71	0.36	1.06	1.80	0.21
South Dakota.....	-0.31	1.38	0.41	2.10	0.85	0.30	0.26	1.65	-0.02	1.14	2.58	-0.01
Southeast	0.31	2.46	0.13	0.94	2.97	0.20	0.75	3.14	0.11	0.46	2.70	0.19
Alabama.....	1.19	1.58	0.09	3.22	2.01	0.04	0.93	2.48	0.12	0.67	2.04	0.39
Arkansas.....	0.71	1.68	0.32	2.12	1.93	0.40	0.37	2.56	0.45	-0.09	2.13	0.48
Florida.....	0.34	4.01	0.29	0.94	4.10	0.29	1.23	5.44	0.08	0.82	3.36	0.06
Georgia.....	-0.18	1.94	0.13	0.81	2.67	-0.02	0.26	2.88	0.20	0.39	2.60	0.37
Kentucky.....	0.54	1.01	-0.04	0.38	1.93	0.12	0.13	1.68	0.41	0.35	1.61	0.28
Louisiana.....	0.35	1.00	0.28	3.25	1.70	0.17	0.67	-0.08	-0.44	0.63	1.68	-0.62
Mississippi.....	1.77	1.13	0.18	0.56	1.44	0.14	-0.39	1.09	-0.16	0.34	2.15	-0.02
North Carolina.....	-0.11	1.35	0.18	0.12	3.04	0.23	1.46	2.93	0.35	0.43	3.49	0.27
South Carolina.....	1.75	1.57	0.07	-1.82	2.09	0.28	0.33	2.38	0.16	0.44	2.98	0.10
Tennessee.....	0.88	2.31	-0.26	2.07	2.40	-0.10	0.40	1.93	-0.10	0.55	2.45	0.04
Virginia.....	-0.48	4.25	0.02	0.16	4.19	0.47	0.70	3.88	0.10	0.22	2.36	0.62
West Virginia.....	-1.12	1.28	0.28	1.17	1.82	0.20	0.10	1.43	0.16	-1.86	2.53	-0.08
Southwest	0.03	1.90	0.04	2.17	2.34	0.10	0.46	2.76	0.18	1.22	3.54	0.26
Arizona.....	1.06	3.09	0.25	-0.48	4.12	0.33	1.25	5.04	0.34	1.81	4.63	0.32
New Mexico.....	2.60	1.28	0.11	4.07	2.10	0.45	1.67	1.00	0.15	3.09	3.52	-0.39
Oklahoma.....	0.75	1.00	-0.25	0.97	1.85	0.12	0.39	1.44	0.23	2.98	3.20	0.55
Texas.....	-0.46	1.80	0.02	2.76	2.03	0.02	0.22	2.56	0.15	0.74	3.35	0.25
Rocky Mountain	-0.23	1.58	0.03	1.62	2.21	0.08	1.44	2.97	0.14	1.35	3.98	0.14
Colorado.....	-0.59	1.23	-0.05	1.07	1.80	-0.01	1.46	2.72	0.17	0.86	3.84	0.17
Idaho.....	-0.28	2.52	-0.06	5.22	3.22	0.33	3.23	3.19	-0.06	3.69	4.22	-0.53
Montana.....	0.67	3.41	0.72	1.54	2.50	0.16	0.87	2.94	0.02	1.07	2.98	0.58
Utah.....	0.30	1.23	0.01	1.51	2.64	0.10	1.43	3.62	0.17	2.18	4.83	0.21
Wyoming.....	0.21	2.06	0.20	0.58	2.11	0.18	-1.03	2.43	0.27	-1.12	3.02	0.33
Far West	0.16	2.58	0.13	1.17	3.73	0.06	1.04	3.01	0.00	0.83	3.34	0.22
Alaska.....	-3.62	1.44	-0.03	2.08	2.01	0.13	-0.56	2.35	0.15	-1.11	1.11	0.70
California.....	0.24	2.65	0.12	0.95	3.92	0.03	0.83	3.01	-0.02	0.64	3.42	0.18
Hawaii.....	0.08	3.22	0.32	-0.23	5.20	0.63	0.68	3.41	0.25	0.15	2.95	1.24
Nevada.....	1.03	4.33	0.48	2.33	6.38	0.55	1.71	5.08	0.26	0.90	2.81	0.41
Oregon.....	0.61	1.68	0.24	6.70	1.84	0.05	0.94	2.66	0.02	2.50	2.49	0.00
Washington.....	-0.28	2.04	-0.01	-0.62	2.53	-0.02	2.38	2.35	-0.04	1.47	3.89	0.22

* Advance estimates

1. Private goods-producing industries consist of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Private services-producing industries consist of utilities; wholesale trade; retail trade; transporta-

tion and warehousing, excluding Postal Service; information; finance and insurance; real estate, rental, and leasing; professional and technical services; management of companies and enterprises; administrative and waste services; educational services; health care and social assistance; arts, entertainment, and recreation; accommodation and food services; and other services, except government.

Table 4. Per Capita Real Gross Domestic Product (GDP) by State and Per Capita Personal Income, 2006

	Per capita real GDP by state ¹			Per capita personal income ²		
	Chained (2000) dollars	Rank in the United States	Percent of the United States	Dollars	Rank in the United States	Percent of the United States
United States	37,714		100	36,276		100
New England	43,940		117	43,852		121
Connecticut.....	50,332	2	133	49,852	1	137
Maine.....	30,305	42	80	32,348	34	89
Massachusetts.....	46,721	3	124	45,877	3	126
New Hampshire.....	37,666	17	100	39,311	7	108
Rhode Island.....	36,292	22	96	37,388	15	103
Vermont.....	34,472	29	91	34,264	24	94
Mideast	43,509		115	41,924		116
Delaware.....	59,288	1	157	39,022	10	108
District of Columbia.....	124,363		330	55,755		154
Maryland.....	39,161	14	104	44,077	4	122
New Jersey.....	44,885	5	119	46,344	2	128
New York.....	46,617	4	124	42,392	5	117
Pennsylvania.....	34,828	27	92	36,680	18	101
Great Lakes	35,746		95	34,854		96
Illinois.....	39,514	13	105	38,215	13	105
Indiana.....	34,058	33	90	32,526	33	90
Michigan.....	33,468	35	89	33,847	27	93
Ohio.....	34,609	28	92	33,338	29	92
Wisconsin.....	35,390	25	94	34,701	22	96
Plains	36,272		96	34,817		96
Iowa.....	35,662	24	95	33,236	30	92
Kansas.....	34,242	32	91	34,743	21	96
Minnesota.....	41,295	10	109	38,712	12	107
Missouri.....	33,297	37	88	32,705	31	90
Nebraska.....	36,441	21	97	34,397	23	95
North Dakota.....	34,446	30	91	32,552	32	90
South Dakota.....	35,842	23	95	33,929	26	94
Southeast	33,546		89	32,827		90
Alabama.....	29,697	44	79	31,295	40	86
Arkansas.....	27,875	48	74	27,935	48	77
Florida.....	33,718	34	89	35,798	20	99
Georgia.....	35,362	26	94	31,891	38	88
Kentucky.....	29,842	43	79	29,352	46	81
Louisiana.....	32,923	38	87	30,952	41	85
Mississippi.....	24,062	50	64	26,535	50	73
North Carolina.....	36,489	20	97	32,234	36	89
South Carolina.....	29,642	45	79	29,515	45	81
Tennessee.....	34,321	31	91	32,304	35	89
Virginia.....	41,702	8	111	39,173	9	108
West Virginia.....	24,748	49	66	27,897	49	77
Southwest	35,267		94	33,304		92
Arizona.....	33,441	36	89	31,458	39	87
New Mexico.....	31,986	40	85	29,673	44	82
Oklahoma.....	29,545	46	78	32,210	37	89
Texas.....	36,920	19	98	34,257	25	94
Rocky Mountain	36,439		97	34,640		95
Colorado.....	41,798	7	111	39,186	8	108
Idaho.....	30,896	41	82	29,952	43	83
Montana.....	27,942	47	74	30,688	42	85
Utah.....	32,357	39	86	29,108	47	80
Wyoming.....	39,130	15	104	40,676	6	112
Far West	40,952		109	38,200		105
Alaska.....	43,748	6	116	37,271	16	103
California.....	41,663	9	110	38,956	11	107
Hawaii.....	38,083	16	101	36,299	19	100
Nevada.....	39,813	11	106	37,089	17	102
Oregon.....	37,633	18	100	33,666	28	93
Washington.....	39,616	12	105	37,423	14	103

1. Advance estimates

2. Preliminary estimates

NOTE: Per capita real GDP by state and per capita personal income were computed using Census Bureau midyear population estimates.

Table 5. Revisions to Current-Dollar Gross Domestic Product (GDP) by State, 2003–2005

	2003			2004			2005		
	Millions of dollars		Percent revision ¹	Millions of dollars		Percent revision ¹	Millions of dollars		Percent revision ¹
	Revised	Revision		Revised	Revision		Revised	Revision	
United States	10,886,172	-10,184	-0.1	11,633,572	-21,763	-0.2	12,372,850	-36,705	-0.3
New England	612,006	-2,584	-0.4	652,357	-1,989	-0.3	679,249	-7,298	-1.1
Connecticut	169,885	-350	-0.2	183,873	1,405	0.8	193,496	-249	-0.1
Maine	40,152	-45	-0.1	43,131	-127	-0.3	44,906	-65	-0.1
Massachusetts	293,840	-2,098	-0.7	309,483	-3,217	-1.0	320,050	-5,867	-1.8
New Hampshire	48,198	-182	-0.4	51,656	-428	-0.8	54,119	-942	-1.7
Rhode Island	39,357	97	0.2	42,213	369	0.9	43,623	-164	-0.4
Vermont	20,575	-5	0.0	22,002	10	0.0	23,056	-9	0.0
Mideast	2,013,636	4,751	0.2	2,141,324	-24	0.0	2,258,984	-3,540	-0.2
Delaware	48,587	478	1.0	52,454	156	0.3	56,731	248	0.4
District of Columbia	71,719	439	0.6	77,782	272	0.4	82,628	798	1.0
Maryland	213,306	-1,182	-0.6	229,158	-1,540	-0.7	244,447	-1,787	-0.7
New Jersey	389,077	432	0.1	409,156	-1,150	-0.3	427,654	-3,425	-0.8
New York	850,243	3,120	0.4	908,308	1,525	0.2	961,385	3,512	0.4
Pennsylvania	440,704	1,463	0.3	464,467	715	0.2	486,139	-2,886	-0.6
Great Lakes	1,683,064	-4,474	-0.3	1,760,193	-2,504	-0.1	1,823,333	-8,756	-0.5
Illinois	510,296	1,135	0.2	534,364	629	0.1	555,599	-4,433	-0.8
Indiana	215,434	-1,216	-0.6	229,618	169	0.1	236,357	-2,211	-0.9
Michigan	359,030	-3,775	-1.0	363,380	-3,221	-0.9	372,148	-4,095	-1.1
Ohio	402,399	-208	-0.1	424,562	-611	-0.1	442,243	1,320	0.3
Wisconsin	195,904	-412	-0.2	208,269	530	0.3	216,985	663	0.3
Plains	713,213	-1,062	-0.1	758,323	-1,661	-0.2	797,093	1,358	0.2
Iowa	102,210	-148	-0.1	111,626	1,416	1.3	117,635	4,083	3.6
Kansas	93,560	484	0.5	99,125	198	0.2	105,228	-346	-0.3
Minnesota	208,179	-1,156	-0.6	222,628	-1,992	-0.9	231,437	-3,115	-1.3
Missouri	195,547	-68	0.0	204,733	-1,114	-0.5	215,073	-992	-0.5
Nebraska	64,628	-161	-0.2	67,976	-13	0.0	72,242	1,566	2.2
North Dakota	21,672	-31	-0.1	22,715	23	0.1	24,935	538	2.2
South Dakota	27,418	19	0.1	29,519	-180	-0.6	30,541	-378	-1.2
Southeast	2,409,888	-274	0.0	2,586,036	-6,596	-0.3	2,781,655	-4,641	-0.2
Alabama	130,210	-316	-0.2	141,702	336	0.2	151,342	-268	-0.2
Arkansas	75,685	121	0.2	81,752	-960	-1.2	87,004	252	0.3
Florida	559,021	2,273	0.4	607,201	-2,171	-0.4	666,639	-6,635	-1.0
Georgia	317,922	432	0.1	337,622	-2,108	-0.6	358,365	-5,474	-1.5
Kentucky	124,892	-940	-0.7	131,839	-1,164	-0.9	138,616	-1,885	-1.3
Louisiana	146,726	621	0.4	162,646	2,460	1.5	180,336	12,132	7.2
Mississippi	72,259	-273	-0.4	76,534	-573	-0.7	79,786	-1,504	-1.9
North Carolina	306,018	-1,853	-0.6	324,622	660	0.2	350,700	4,060	1.2
South Carolina	127,885	426	0.3	132,348	856	0.7	140,088	69	0.0
Tennessee	200,279	-1,243	-0.6	214,400	-2,369	-1.1	224,995	-4,220	-1.8
Virginia	302,540	673	0.2	325,467	-1,565	-0.5	350,692	-1,211	-0.3
West Virginia	46,452	-193	-0.4	49,903	0	0.0	53,091	41	0.1
Southwest	1,171,729	-418	0.0	1,273,807	870	0.1	1,392,895	-3,436	-0.2
Arizona	182,011	-403	-0.2	194,134	-112	-0.1	212,312	-4,216	-1.9
New Mexico	57,469	16	0.0	63,861	216	0.3	69,692	822	1.2
Oklahoma	103,452	-372	-0.4	111,400	-438	-0.4	121,558	68	0.1
Texas	828,797	341	0.0	904,412	1,204	0.1	989,333	-110	0.0
Rocky Mountain	348,184	-2,621	-0.7	373,829	-5,292	-1.4	405,753	-5,905	-1.4
Colorado	187,397	-1,476	-0.8	198,407	-2,985	-1.5	214,337	-2,200	-1.0
Idaho	38,148	-320	-0.8	42,697	-812	-1.9	45,891	-1,298	-2.8
Montana	25,526	49	0.2	27,790	207	0.8	29,915	30	0.1
Utah	75,428	-752	-1.0	81,059	-1,487	-1.8	88,364	-2,414	-2.7
Wyoming	21,685	-121	-0.6	23,876	-216	-0.9	27,246	-23	-0.1
Far West	1,934,451	-3,502	-0.2	2,087,703	-4,567	-0.2	2,233,889	-4,488	-0.2
Alaska	31,219	-269	-0.9	34,729	-1,259	-3.5	39,394	80	0.2
California	1,406,511	-4,028	-0.3	1,515,453	-3,749	-0.2	1,616,351	-5,765	-0.4
Hawaii	46,441	55	0.1	50,781	543	1.1	54,773	754	1.4
Nevada	87,828	-1,207	-1.4	99,342	199	0.2	110,158	-1,184	-1.1
Oregon	121,638	1,158	1.0	135,014	399	0.3	141,831	-2,447	-1.7
Washington	240,813	788	0.3	252,384	-701	-0.3	271,381	4,073	1.5

1. Revision is a percentage of the previously published estimate.

Table 6. Revisions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2005

	2003			2004			2005		
	Previously published	Revised	Difference (percentage points)	Previously published	Revised	Difference (percentage points)	Previously published	Revised	Difference (percentage points)
United States	2.6	2.4	-0.2	4.2	3.7	-0.5	3.6	3.0	-0.6
New England	2.3	1.9	-0.4	4.1	3.9	-0.2	2.3	1.5	-0.8
Connecticut.....	0.7	0.5	-0.2	4.4	5.2	0.8	3.2	2.5	-0.7
Maine.....	1.9	1.7	-0.2	4.7	4.1	-0.6	1.3	1.2	-0.1
Massachusetts.....	2.7	2.1	-0.6	3.6	3.0	-0.6	1.7	1.0	-0.7
New Hampshire.....	3.3	2.9	-0.4	5.4	4.5	-0.9	3.2	2.0	-1.2
Rhode Island.....	4.4	4.5	0.1	3.7	4.0	0.3	2.0	0.3	-1.7
Vermont.....	3.7	3.7	0.0	4.5	4.1	-0.4	2.7	2.5	-0.2
Mideast	1.9	2.3	0.4	3.9	3.4	-0.5	2.9	2.6	-0.3
Delaware.....	4.0	4.5	0.5	5.2	4.4	-0.8	5.4	4.6	-0.8
District of Columbia.....	2.3	2.9	0.6	4.7	4.4	-0.3	3.6	2.9	-0.7
Maryland.....	2.9	2.3	-0.6	4.7	4.2	-0.5	4.2	3.6	-0.6
New Jersey.....	2.3	2.4	0.1	3.1	2.3	-0.8	2.1	1.4	-0.7
New York.....	1.4	2.1	0.7	4.5	4.1	-0.4	2.9	3.4	0.5
Pennsylvania.....	1.8	2.1	0.3	2.7	2.2	-0.5	2.4	1.2	-1.2
Great Lakes	2.5	2.1	-0.4	2.0	1.9	-0.1	1.3	0.8	-0.5
Illinois.....	2.6	2.8	0.2	2.2	1.8	-0.4	2.1	0.9	-1.2
Indiana.....	4.1	3.4	-0.7	3.4	3.6	0.2	1.3	0.0	-1.3
Michigan.....	2.4	1.3	-1.1	-0.7	-0.8	-0.1	0.2	0.4	0.2
Ohio.....	1.6	1.4	-0.2	3.0	2.6	-0.4	0.9	1.1	0.2
Wisconsin.....	2.5	2.1	-0.4	3.1	3.4	0.3	1.5	1.5	0.0
Plains	2.9	2.6	-0.3	3.4	3.1	-0.3	2.3	2.4	0.1
Iowa.....	3.0	2.6	-0.4	4.4	5.7	1.3	1.0	3.0	2.0
Kansas.....	1.3	1.7	0.4	3.2	2.5	-0.7	3.9	2.9	-1.0
Minnesota.....	3.6	2.9	-0.7	4.6	4.1	-0.5	1.9	1.3	-0.6
Missouri.....	2.0	1.8	-0.2	2.6	1.8	-0.8	2.3	2.1	-0.2
Nebraska.....	5.5	5.1	-0.4	1.1	1.3	0.2	1.9	4.0	2.1
North Dakota.....	5.8	5.5	-0.3	0.3	0.4	0.1	5.3	6.6	1.3
South Dakota.....	1.6	1.5	-0.1	3.9	3.3	-0.6	2.9	1.9	-1.0
Southeast	3.0	2.9	-0.1	4.7	4.1	-0.6	4.6	4.0	-0.6
Alabama.....	3.2	2.9	-0.3	5.1	5.3	0.2	4.5	3.5	-1.0
Arkansas.....	2.7	2.7	0.0	6.0	4.5	-1.5	2.4	3.4	1.0
Florida.....	4.3	4.6	0.3	6.5	5.3	-1.2	7.7	6.7	-1.0
Georgia.....	1.8	1.9	0.1	4.6	3.5	-1.1	4.6	3.3	-1.3
Kentucky.....	2.4	1.5	-0.9	3.0	2.4	-0.6	3.0	2.2	-0.8
Louisiana.....	1.5	1.6	0.1	4.5	5.1	0.6	-1.5	0.1	1.6
Mississippi.....	3.6	3.1	-0.5	2.9	2.1	-0.8	2.5	0.5	-2.0
North Carolina.....	2.2	1.4	-0.8	2.8	3.4	0.6	4.7	4.7	0.0
South Carolina.....	3.1	3.4	0.3	0.6	0.5	-0.1	3.9	2.9	-1.0
Tennessee.....	3.6	2.9	-0.7	5.3	4.4	-0.9	3.1	2.2	-0.9
Virginia.....	3.7	3.8	0.1	5.8	4.8	-1.0	5.4	4.7	-0.7
West Virginia.....	1.0	0.4	-0.6	3.3	3.2	-0.1	2.1	1.7	-0.4
Southwest	2.1	2.0	-0.1	4.9	4.6	-0.3	5.2	3.4	-1.8
Arizona.....	4.7	4.4	-0.3	4.2	4.0	-0.2	9.1	6.6	-2.5
New Mexico.....	4.0	4.0	0.0	6.6	6.6	0.0	3.7	2.8	-0.9
Oklahoma.....	2.0	1.5	-0.5	3.3	2.9	-0.4	3.3	2.0	-1.3
Texas.....	1.4	1.4	0.0	5.1	4.8	-0.3	4.7	2.9	-1.8
Rocky Mountain	2.2	1.4	-0.8	4.9	3.9	-1.0	5.2	4.5	-0.7
Colorado.....	1.4	0.6	-0.8	3.9	2.9	-1.0	4.3	4.3	0.0
Idaho.....	3.1	2.2	-0.9	10.1	8.8	-1.3	7.4	6.4	-1.0
Montana.....	4.7	4.8	0.1	3.8	4.2	0.4	5.2	3.8	-1.4
Utah.....	2.7	1.5	-1.2	5.5	4.2	-1.3	6.8	5.2	-1.6
Wyoming.....	3.2	2.5	-0.7	3.7	2.9	-0.8	3.8	1.7	-2.1
Far West	3.0	2.9	-0.1	5.3	5.0	-0.3	4.4	4.0	-0.4
Alaska.....	-1.1	-2.2	-1.1	7.2	4.2	-3.0	-0.5	1.9	2.4
California.....	3.2	3.0	-0.2	5.2	4.9	-0.3	4.3	3.8	-0.5
Hawaii.....	3.6	3.6	0.0	5.0	5.6	0.6	5.3	4.3	-1.0
Nevada.....	7.4	5.8	-1.6	7.8	9.3	1.5	9.0	7.0	-2.0
Oregon.....	1.6	2.5	0.9	9.6	8.6	-1.0	5.9	3.6	-2.3
Washington.....	1.5	1.7	0.2	2.8	1.9	-0.9	3.2	4.7	1.5

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
United States										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.0	2.4	3.7	3.0	3.4	3.0	2.4	3.7	3.0	3.4
Natural resources and mining	0.3	2.8	3.2	-1.5	1.2	0.00	0.06	0.08	-0.04	0.03
Construction	1.1	-2.0	1.5	3.9	1.3	0.05	-0.10	0.07	0.19	0.06
Durable goods	5.1	2.6	7.7	4.9	6.7	0.42	0.19	0.53	0.34	0.46
Nondurable goods	0.0	-0.8	4.9	-1.3	-0.9	0.00	-0.04	0.26	-0.07	-0.05
Trade	3.9	3.1	1.9	3.3	3.0	0.51	0.39	0.24	0.42	0.38
Transportation and utilities.....	2.5	4.0	4.1	2.8	1.6	0.13	0.19	0.20	0.14	0.08
Information	7.5	3.0	11.4	9.0	7.2	0.32	0.14	0.50	0.39	0.32
Financial activities	3.8	2.4	4.3	3.0	5.4	0.76	0.49	0.88	0.61	1.10
Professional and business services	3.6	4.4	5.2	5.6	4.4	0.41	0.50	0.59	0.64	0.52
Education and health services	3.0	4.4	3.3	3.5	3.2	0.22	0.34	0.26	0.27	0.26
Leisure and hospitality.....	2.4	3.1	3.0	1.4	2.8	0.09	0.11	0.11	0.05	0.10
Other services, except government.....	0.1	2.0	-0.5	-0.7	0.9	0.00	0.05	-0.01	-0.02	0.02
Government.....	1.1	1.0	0.3	0.4	0.8	0.13	0.12	0.03	0.05	0.09
New England										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.8	1.9	3.9	1.5	2.5	2.8	1.9	3.9	1.5	2.5
Natural resources and mining	5.7	4.5	4.1	4.2	1.3	0.02	0.02	0.02	0.02	0.01
Construction	0.2	-4.9	2.0	0.3	-4.0	0.01	-0.21	0.09	0.01	-0.18
Durable goods	5.0	3.4	4.2	1.8	5.7	0.45	0.27	0.32	0.13	0.41
Nondurable goods	-0.4	-4.7	3.7	1.3	0.5	-0.02	-0.18	0.13	0.05	0.02
Trade	3.4	3.9	0.7	0.1	2.6	0.42	0.46	0.09	0.01	0.31
Transportation and utilities.....	1.7	6.2	5.8	0.6	-1.6	0.06	0.21	0.20	0.02	-0.06
Information	7.2	3.8	11.6	10.8	5.2	0.29	0.16	0.47	0.44	0.22
Financial activities	3.3	1.7	6.1	-0.3	3.2	0.81	0.43	1.55	-0.08	0.81
Professional and business services	3.1	3.0	6.0	5.0	4.2	0.41	0.39	0.77	0.65	0.56
Education and health services	2.2	3.8	2.2	2.9	2.9	0.23	0.39	0.23	0.30	0.31
Leisure and hospitality.....	2.4	3.4	2.1	-0.5	1.0	0.08	0.12	0.07	-0.02	0.03
Other services, except government.....	-0.2	1.5	-1.6	-1.2	0.2	0.00	0.03	-0.04	-0.03	0.00
Government.....	0.8	-1.6	0.1	0.1	1.0	0.07	-0.16	0.01	0.01	0.10
Connecticut										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.2	0.5	5.2	2.5	2.6	2.2	0.5	5.2	2.5	2.6
Natural resources and mining	5.1	-3.5	-1.9	8.8	1.0	0.01	-0.01	0.00	0.02	0.00
Construction	-0.6	-6.5	6.9	1.6	-6.6	-0.02	-0.22	0.23	0.06	-0.24
Durable goods	0.6	-4.8	5.4	2.2	4.7	0.06	-0.39	0.40	0.16	0.34
Nondurable goods	1.8	-15.2	24.6	-0.8	-0.6	0.08	-0.66	0.88	-0.03	-0.02
Trade	2.6	1.8	0.3	1.8	3.2	0.31	0.21	0.03	0.21	0.36
Transportation and utilities.....	1.6	9.3	11.4	-0.3	-6.3	0.05	0.29	0.39	-0.01	-0.22
Information	6.8	5.2	11.8	9.5	4.7	0.26	0.20	0.45	0.36	0.18
Financial activities	3.4	1.2	7.8	3.2	3.7	0.98	0.35	2.27	0.94	1.10
Professional and business services	2.0	4.6	2.5	3.9	4.1	0.27	0.61	0.34	0.51	0.55
Education and health services	1.5	3.1	1.7	2.7	2.4	0.13	0.27	0.15	0.24	0.22
Leisure and hospitality.....	2.1	4.1	1.6	0.3	2.2	0.06	0.11	0.05	0.01	0.06
Other services, except government.....	-2.2	1.2	-1.8	-1.1	0.9	-0.05	0.03	-0.04	-0.02	0.02
Government.....	0.9	-3.0	0.7	0.4	2.8	0.08	-0.28	0.06	0.03	0.25
Maine										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.1	1.7	4.1	1.2	1.9	2.1	1.7	4.1	1.2	1.9
Natural resources and mining	5.0	8.5	6.3	-3.4	14.2	0.07	0.11	0.09	-0.05	0.18
Construction	2.5	3.1	-0.3	-1.0	-1.7	0.11	0.16	-0.02	-0.05	-0.09
Durable goods	4.0	-1.1	16.2	2.0	2.9	0.24	-0.06	0.87	0.12	0.17
Nondurable goods	-1.9	-1.3	4.6	6.5	0.9	-0.13	-0.08	0.25	0.35	0.05
Trade	4.2	5.3	3.0	-0.5	1.7	0.58	0.76	0.44	-0.07	0.25
Transportation and utilities.....	1.5	3.1	6.0	2.2	-1.0	0.07	0.13	0.26	0.10	-0.04
Information	6.2	5.9	7.2	7.3	4.4	0.17	0.16	0.20	0.19	0.12
Financial activities	0.7	-1.1	4.3	1.3	2.3	0.15	-0.24	0.88	0.27	0.47
Professional and business services	2.4	1.2	5.1	1.1	3.7	0.19	0.09	0.39	0.09	0.29
Education and health services	3.8	4.1	4.6	2.6	2.6	0.38	0.46	0.53	0.30	0.31
Leisure and hospitality.....	2.8	2.7	2.5	-0.1	2.7	0.10	0.11	0.10	0.00	0.11
Other services, except government.....	-1.0	3.0	-0.4	-0.8	-1.6	-0.02	0.07	-0.01	-0.02	-0.04
Government.....	1.1	0.1	0.7	-0.4	0.8	0.15	0.02	0.11	-0.06	0.11
Massachusetts										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.2	2.1	3.0	1.0	2.9	3.2	2.1	3.0	1.0	2.9
Natural resources and mining	6.6	4.4	5.3	2.8	-0.8	0.02	0.01	0.02	0.01	0.00
Construction	0.0	-7.6	0.6	-0.6	-3.4	0.00	-0.35	0.03	-0.03	-0.15
Durable goods	8.1	10.9	-0.3	1.7	7.8	0.71	0.84	-0.02	0.12	0.53
Nondurable goods	-0.8	0.1	-7.8	2.0	1.4	-0.03	0.00	-0.26	0.06	0.04
Trade	3.3	4.2	0.5	-1.4	3.1	0.38	0.48	0.06	-0.16	0.35
Transportation and utilities.....	1.3	3.6	2.2	0.9	0.4	0.04	0.11	0.07	0.03	0.01
Information	7.3	1.9	10.7	11.7	6.5	0.34	0.09	0.49	0.54	0.32
Financial activities	3.4	2.0	5.3	-2.7	3.5	0.82	0.49	1.33	-0.69	0.85
Professional and business services	3.6	1.5	7.6	5.7	3.5	0.54	0.23	1.11	0.87	0.55
Education and health services	2.1	4.0	2.0	2.8	3.1	0.23	0.42	0.22	0.31	0.35
Leisure and hospitality.....	2.5	3.1	2.2	-0.6	0.4	0.08	0.10	0.07	-0.02	0.01
Other services, except government.....	1.1	0.5	-1.5	-1.3	0.3	0.02	0.01	-0.03	-0.03	0.01
Government.....	0.2	-3.2	-0.7	0.2	0.6	0.02	-0.29	-0.07	0.02	0.05

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
New Hampshire										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.4	2.9	4.5	2.0	1.3	3.4	2.9	4.5	2.0	1.3
Natural resources and mining	4.3	13.4	8.3	1.5	-1.9	0.02	0.06	0.04	0.01	-0.01
Construction	0.8	-2.9	2.0	1.1	-6.4	0.04	-0.14	0.10	0.05	-0.33
Durable goods	3.7	3.3	6.4	2.0	4.3	0.48	0.32	0.58	0.18	0.37
Nondurable goods	-3.0	0.4	-2.5	1.1	1.1	-0.12	0.01	-0.08	0.03	0.03
Trade	5.0	4.2	1.2	1.9	0.9	0.72	0.64	0.19	0.29	0.13
Transportation and utilities	4.1	8.8	10.5	0.5	0.2	0.21	0.42	0.52	0.02	0.01
Information	11.5	4.8	17.7	13.2	3.0	0.32	0.15	0.55	0.44	0.10
Financial activities	3.6	1.0	5.4	0.4	0.2	0.77	0.24	1.24	0.10	0.05
Professional and business services	3.6	2.2	10.0	5.5	4.5	0.36	0.22	0.95	0.55	0.47
Education and health services	4.0	5.5	2.9	3.8	3.6	0.36	0.54	0.29	0.38	0.36
Leisure and hospitality	2.5	4.1	3.3	-2.1	0.6	0.09	0.16	0.13	-0.08	0.02
Other services, except government	0.2	4.6	-2.4	-1.3	0.6	0.00	0.12	-0.06	-0.03	0.01
Government	1.7	2.4	0.2	0.9	0.4	0.15	0.22	0.02	0.08	0.04
Rhode Island										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.7	4.5	4.0	0.3	1.8	2.7	4.5	4.0	0.3	1.8
Natural resources and mining	8.4	-0.5	0.5	-2.1	5.4	0.02	0.00	0.00	-0.01	0.01
Construction	0.0	5.9	-3.2	1.7	-0.4	0.00	0.28	-0.16	0.08	-0.02
Durable goods	2.9	-10.9	23.0	0.0	-0.2	0.23	-0.85	1.47	0.00	-0.02
Nondurable goods	-2.5	4.5	-4.1	-5.4	0.5	-0.09	0.15	-0.13	-0.15	0.01
Trade	4.5	5.3	0.8	1.4	0.2	0.51	0.61	0.09	0.16	0.03
Transportation and utilities	1.3	9.4	-0.6	0.7	3.7	0.05	0.31	-0.02	0.02	0.12
Information	6.1	10.9	16.3	9.8	-0.8	0.24	0.39	0.60	0.37	-0.03
Financial activities	3.8	5.5	5.2	-3.3	3.1	0.94	1.48	1.40	-0.89	0.80
Professional and business services	3.7	12.8	3.9	5.4	10.3	0.36	1.10	0.36	0.50	1.00
Education and health services	1.9	3.4	2.4	2.9	1.3	0.21	0.38	0.27	0.33	0.15
Leisure and hospitality	3.0	4.6	0.3	0.7	0.2	0.10	0.17	0.01	0.02	0.01
Other services, except government	0.7	4.1	-1.1	0.1	-1.5	0.01	0.09	-0.03	0.00	-0.03
Government	1.0	2.9	1.4	-1.4	-2.0	0.13	0.37	0.18	-0.18	-0.26
Vermont										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.7	3.7	4.1	2.5	2.8	3.7	4.1	2.5	2.8	2.8
Natural resources and mining	5.7	4.3	2.9	16.8	-8.3	0.11	0.08	0.06	0.34	-0.18
Construction	2.3	-0.9	8.0	1.4	-3.0	0.11	-0.04	0.40	0.08	-0.17
Durable goods	9.3	1.2	6.0	2.4	6.7	1.00	0.13	0.58	0.22	0.59
Nondurable goods	-0.8	-0.3	6.1	11.9	-1.0	-0.03	-0.01	0.19	0.36	-0.03
Trade	4.7	8.3	1.1	1.2	3.4	0.63	1.11	0.15	0.16	0.45
Transportation and utilities	0.7	8.5	3.1	1.0	-2.2	0.04	0.38	0.14	0.05	-0.10
Information	6.9	7.7	10.3	7.3	5.1	0.26	0.30	0.40	0.28	0.19
Financial activities	2.6	0.6	6.3	1.4	2.3	0.47	0.10	1.12	0.25	0.41
Professional and business services	3.7	7.3	8.0	4.5	9.1	0.29	0.51	0.57	0.34	0.69
Education and health services	4.3	4.5	3.1	4.1	5.8	0.45	0.49	0.35	0.46	0.67
Leisure and hospitality	1.6	2.1	2.2	-1.1	0.8	0.08	0.11	0.12	-0.06	0.04
Other services, except government	0.0	3.7	-0.8	-2.7	-0.3	0.00	0.09	-0.02	-0.07	-0.01
Government	2.3	3.0	0.7	0.8	1.5	0.30	0.41	0.10	0.11	0.20
Midwest										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.9	2.3	3.4	2.6	2.9	2.9	2.3	3.4	2.6	2.9
Natural resources and mining	3.5	4.2	3.4	6.3	-5.8	0.02	0.02	0.02	0.03	-0.03
Construction	0.6	-2.5	-0.3	1.2	-0.7	0.02	-0.10	-0.01	0.05	-0.03
Durable goods	2.8	-1.5	6.1	3.1	3.0	0.13	-0.06	0.23	0.12	0.11
Nondurable goods	-0.6	-1.8	-2.4	-4.7	-1.0	-0.03	-0.10	-0.13	-0.23	-0.05
Trade	3.5	4.2	1.4	1.4	1.4	0.41	0.48	0.17	0.17	0.16
Transportation and utilities	1.8	3.6	2.9	2.1	0.0	0.08	0.16	0.13	0.09	0.00
Information	7.1	4.1	9.5	8.8	7.9	1.03	0.22	0.50	0.46	0.42
Financial activities	4.1	2.3	5.0	3.2	6.6	1.03	0.59	1.25	0.82	1.67
Professional and business services	3.6	3.8	5.4	5.7	3.2	0.48	0.50	0.71	0.77	0.45
Education and health services	2.3	4.1	2.9	2.9	2.3	0.21	0.37	0.26	0.27	0.21
Leisure and hospitality	2.0	3.1	2.8	0.7	2.4	0.07	0.10	0.09	0.02	0.08
Other services, except government	0.5	2.9	0.6	0.3	0.8	0.01	0.07	0.01	0.01	0.02
Government	0.5	0.3	1.3	0.0	-0.6	0.06	0.04	0.15	0.00	-0.08
Delaware										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.2	4.5	4.4	4.6	3.3	3.2	4.5	4.4	4.6	3.3
Natural resources and mining	(D)	16.4	-5.4	36.8	(D)	(D)	0.10	-0.04	0.26	(D)
Construction	(D)	-1.5	5.3	7.5	(D)	(D)	-0.06	0.19	0.28	(D)
Durable goods	6.1	0.1	21.9	3.0	15.1	0.15	0.00	0.41	0.06	0.29
Nondurable goods	0.2	-1.7	49.6	-3.2	-4.9	0.01	-0.08	2.05	-0.19	-0.28
Trade	5.3	9.1	3.7	0.5	6.3	0.43	0.71	0.30	0.04	0.49
Transportation and utilities	3.5	-1.6	7.7	1.0	1.9	0.10	-0.05	0.23	0.03	0.06
Information	8.4	-0.1	8.1	10.8	7.2	0.15	0.00	0.15	0.19	0.13
Financial activities	2.7	7.8	-0.7	7.6	2.5	1.21	3.48	-0.32	3.33	1.13
Professional and business services	4.3	0.1	8.2	2.3	3.9	0.50	0.02	1.00	0.29	0.48
Education and health services	3.7	5.9	4.8	4.6	4.0	0.20	0.33	0.27	0.26	0.23
Leisure and hospitality	3.0	4.0	3.4	0.1	2.2	0.06	0.09	0.08	0.00	0.05
Other services, except government	1.8	6.9	1.5	0.9	4.7	0.03	0.12	0.03	0.02	0.08
Government	2.2	-1.4	0.5	0.3	6.2	0.19	-0.13	0.05	0.02	0.52

* Advance estimates

D Data are suppressed to avoid disclosure of confidential information.

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
District of Columbia										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.2	2.9	4.4	2.9	4.1	3.2	2.9	4.4	2.9	4.1
Natural resources and mining.....	(D)	-39.7	-47.0	-33.2	(D)	(D)	-0.01	-0.01	-0.01	(D)
Construction.....	(D)	1.6	-7.0	-2.8	(D)	(D)	0.02	-0.10	-0.04	(D)
Durable goods.....	8.1	2.3	19.6	-20.5	-20.6	0.01	0.00	0.03	-0.03	-0.02
Nondurable goods.....	-7.9	-5.1	9.7	-12.6	-16.7	-0.02	-0.01	0.02	-0.02	-0.03
Trade.....	2.9	7.8	2.8	3.0	2.3	0.07	0.17	0.06	0.07	0.05
Transportation and utilities.....	2.4	5.2	-0.1	-3.2	1.9	0.04	0.08	0.00	-0.05	0.03
Information.....	6.2	5.9	12.8	9.4	-0.4	0.40	0.37	0.79	0.59	-0.03
Financial activities.....	6.3	8.8	7.6	4.7	11.9	0.87	1.18	1.06	0.66	1.73
Professional and business services.....	5.4	5.0	6.4	4.8	5.8	1.18	1.12	1.44	1.10	1.37
Education and health services.....	1.9	4.8	2.0	-0.8	1.1	0.13	0.35	0.15	-0.06	0.08
Leisure and hospitality.....	3.5	4.4	2.9	6.8	2.0	0.12	0.15	0.10	0.23	0.07
Other services, except government.....	2.3	1.3	4.4	2.8	2.1	0.14	0.08	0.27	0.17	0.13
Government.....	0.5	-1.6	1.7	0.9	2.3	0.18	-0.57	0.60	0.30	0.77
Maryland										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.4	2.3	4.2	3.6	2.9	3.4	2.3	4.2	3.6	2.9
Natural resources and mining.....	4.9	15.7	5.3	1.7	-0.8	0.02	0.06	0.02	0.01	0.00
Construction.....	1.8	0.3	2.9	3.6	-0.6	0.10	0.02	0.17	0.22	-0.04
Durable goods.....	4.5	-6.1	13.7	2.6	1.3	0.15	-0.18	0.36	0.07	0.03
Nondurable goods.....	-0.6	-7.8	3.4	-2.1	0.4	-0.02	-0.27	0.10	-0.06	0.01
Trade.....	3.6	2.6	1.4	2.9	1.8	0.44	0.31	0.16	0.33	0.21
Transportation and utilities.....	2.1	7.4	0.5	2.5	1.4	0.11	0.35	0.02	0.12	0.07
Information.....	7.3	2.5	10.5	10.1	6.3	0.27	0.09	0.38	0.36	0.22
Financial activities.....	4.9	3.3	8.0	4.4	4.7	1.05	0.72	1.76	1.00	1.09
Professional and business services.....	5.6	6.7	7.2	7.4	4.4	0.72	0.86	0.95	0.99	0.60
Education and health services.....	3.2	4.5	3.3	3.5	2.8	0.27	0.38	0.29	0.30	0.24
Leisure and hospitality.....	2.0	4.0	2.0	3.0	1.4	0.07	0.14	0.07	0.11	0.05
Other services, except government.....	0.8	3.0	0.3	-0.6	1.4	0.02	0.08	0.01	-0.02	0.04
Government.....	1.2	-1.2	-0.6	1.1	2.2	0.20	-0.22	-0.10	0.19	0.36
New Jersey										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.4	2.4	2.3	1.4	2.9	2.4	2.4	2.3	1.4	2.9
Natural resources and mining.....	1.8	-1.6	-1.5	6.7	-4.6	0.00	0.00	0.00	0.01	-0.01
Construction.....	0.2	-4.6	1.1	0.2	0.3	0.01	-0.19	0.04	0.01	0.01
Durable goods.....	4.0	7.3	-3.7	-0.1	5.1	0.14	0.25	-0.13	0.00	0.15
Nondurable goods.....	-1.8	0.0	-1.3	-9.4	1.9	-0.13	0.00	-0.09	-0.62	0.11
Trade.....	3.1	3.8	-0.9	0.2	0.2	0.46	0.57	-0.14	0.03	0.03
Transportation and utilities.....	1.6	5.1	3.2	2.9	1.0	0.09	0.25	0.16	0.14	0.05
Information.....	5.4	1.7	8.6	6.2	9.6	0.27	0.08	0.41	0.29	0.44
Financial activities.....	4.1	2.1	4.9	2.2	6.6	0.96	0.49	1.17	0.55	1.61
Professional and business services.....	2.3	3.5	3.9	5.5	2.6	0.31	0.46	0.52	0.73	0.36
Education and health services.....	2.7	4.1	1.6	3.4	2.9	0.20	0.31	0.13	0.27	0.23
Leisure and hospitality.....	1.7	3.0	1.0	-0.3	3.4	0.06	0.10	0.03	-0.01	0.11
Other services, except government.....	0.8	2.1	0.9	0.7	1.5	0.02	0.04	0.02	0.01	0.03
Government.....	0.2	0.7	1.9	0.3	-2.2	0.02	0.07	0.19	0.03	-0.23
New York										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.3	2.1	4.1	3.4	3.4	3.3	2.1	4.1	3.4	3.4
Natural resources and mining.....	6.3	6.6	3.8	12.6	-3.0	0.02	0.02	0.01	0.04	-0.01
Construction.....	0.5	-3.9	-1.9	-0.7	-2.1	0.01	-0.13	-0.06	-0.02	-0.07
Durable goods.....	3.0	-5.0	6.3	3.1	4.6	0.11	-0.17	0.19	0.09	0.14
Nondurable goods.....	0.8	-1.1	4.6	0.3	-3.5	0.03	-0.04	0.16	0.01	-0.12
Trade.....	3.6	4.1	2.5	1.5	1.8	0.38	0.43	0.27	0.16	0.19
Transportation and utilities.....	1.6	1.8	1.7	1.9	1.4	0.06	0.07	0.06	0.07	0.05
Information.....	8.0	3.9	10.1	10.0	8.4	0.54	0.28	0.70	0.70	0.59
Financial activities.....	4.6	2.3	5.1	4.4	7.7	1.38	0.68	1.50	1.28	2.27
Professional and business services.....	3.5	2.5	4.8	5.7	2.6	0.46	0.33	0.65	0.78	0.36
Education and health services.....	2.1	4.2	3.1	2.8	1.6	0.19	0.38	0.28	0.26	0.15
Leisure and hospitality.....	2.3	3.3	4.4	0.1	2.7	0.07	0.11	0.15	0.00	0.09
Other services, except government.....	0.4	4.8	0.0	0.2	1.1	0.01	0.10	0.00	0.00	0.02
Government.....	0.5	0.6	1.9	-0.2	-2.0	0.06	0.06	0.21	-0.02	-0.21
Pennsylvania										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.0	2.1	2.2	1.2	1.7	2.0	2.1	2.2	1.2	1.7
Natural resources and mining.....	2.0	1.8	4.4	2.5	-8.0	0.03	0.02	0.05	0.03	-0.11
Construction.....	0.3	-0.7	-1.4	2.9	0.0	0.01	-0.03	-0.06	0.13	0.00
Durable goods.....	1.8	-1.1	8.3	4.4	1.0	0.16	-0.08	0.58	0.32	0.07
Nondurable goods.....	-0.8	-2.5	-12.4	-6.2	-0.6	-0.06	-0.23	-1.09	-0.47	-0.05
Trade.....	3.6	5.0	2.0	2.0	1.3	0.45	0.61	0.25	0.25	0.17
Transportation and utilities.....	1.9	3.4	4.7	2.0	-3.3	0.11	0.20	0.27	0.11	-0.19
Information.....	6.3	8.4	7.4	6.3	7.5	0.22	0.30	0.26	0.22	0.25
Financial activities.....	2.1	0.1	4.3	-1.1	4.6	0.39	0.03	0.81	-0.20	0.85
Professional and business services.....	3.8	5.9	6.4	5.8	3.9	0.42	0.64	0.71	0.66	0.47
Education and health services.....	2.2	3.7	3.1	2.9	2.9	0.23	0.40	0.34	0.32	0.32
Leisure and hospitality.....	1.6	2.2	1.3	0.6	1.7	0.05	0.06	0.04	0.02	0.05
Other services, except government.....	-0.3	0.8	-0.1	-0.3	-1.3	-0.01	0.02	0.00	-0.01	-0.03
Government.....	0.0	2.2	0.7	-1.4	-1.0	0.00	0.22	0.07	-0.14	-0.10

* Advance estimates

D Data are suppressed to avoid disclosure of confidential information.

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Great Lakes										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	1.6	2.1	1.9	0.8	1.6	1.6	2.1	1.9	0.8	1.6
Natural resources and mining	-0.4	6.3	9.4	-16.6	2.3	0.00	0.06	0.10	-0.19	0.02
Construction	-1.7	-3.9	-1.7	-0.7	-4.2	-0.07	-0.17	-0.08	-0.03	-0.19
Durable goods	1.9	3.3	2.3	0.6	2.7	0.26	0.43	0.29	0.07	0.32
Nondurable goods	0.2	-1.4	5.4	-4.0	-0.3	0.02	-0.10	0.34	-0.26	-0.02
Trade	2.8	2.4	0.2	1.9	1.1	0.36	0.30	0.03	0.24	0.14
Transportation and utilities	2.1	2.1	4.7	3.5	2.2	0.11	0.11	0.24	0.18	0.12
Information	5.3	2.9	11.5	8.5	4.6	0.16	0.08	0.33	0.25	0.13
Financial activities	1.9	1.4	2.2	0.0	3.9	0.36	0.26	0.42	0.00	0.74
Professional and business services	1.9	3.5	4.1	3.4	1.6	0.22	0.39	0.46	0.39	0.19
Education and health services	2.4	3.8	2.3	2.9	2.6	0.17	0.29	0.18	0.23	0.21
Leisure and hospitality	1.6	2.4	1.5	0.0	1.7	0.05	0.07	0.05	0.00	0.05
Other services, except government	-0.8	1.0	-1.2	-1.9	-0.5	-0.02	0.03	-0.03	-0.05	-0.01
Government	0.2	3.6	-4.2	-0.4	-1.4	0.02	0.38	-0.46	-0.04	-0.15
Illinois										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.0	2.8	1.8	0.9	3.0	2.0	2.8	1.8	0.9	3.0
Natural resources and mining	-3.7	8.6	17.6	-37.5	-2.4	-0.03	0.07	0.17	-0.42	-0.02
Construction	-0.2	-2.5	-4.0	0.2	0.4	-0.01	-0.12	-0.19	0.01	0.02
Durable goods	2.2	2.5	11.2	2.4	4.0	0.19	0.18	0.78	0.18	0.30
Nondurable goods	-0.2	0.1	3.8	-3.4	-0.3	-0.01	0.01	0.22	-0.20	-0.02
Trade	3.2	1.5	0.9	2.3	2.2	0.41	0.19	0.12	0.29	0.29
Transportation and utilities	2.5	1.0	5.6	2.6	3.5	0.15	0.06	0.31	0.15	0.20
Information	4.8	0.5	11.1	8.3	5.1	0.18	0.02	0.39	0.30	0.19
Financial activities	2.3	1.9	2.2	-0.7	5.9	0.50	0.43	0.49	-0.15	1.29
Professional and business services	2.6	2.9	5.2	4.3	3.3	0.34	0.38	0.68	0.57	0.45
Education and health services	2.4	3.7	1.9	3.0	2.8	0.16	0.27	0.14	0.22	0.21
Leisure and hospitality	1.5	2.2	2.5	1.8	2.7	0.05	0.07	0.08	0.06	0.09
Other services, except government	-0.4	1.2	-1.5	-1.5	0.6	-0.01	0.03	-0.04	-0.04	0.01
Government	0.6	12.3	-11.6	-0.8	-0.2	0.06	1.24	-1.32	-0.08	-0.02
Indiana										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.2	3.4	3.6	0.0	2.0	2.2	3.4	3.6	0.0	2.0
Natural resources and mining	-0.5	19.4	19.0	-29.1	6.7	0.00	0.21	0.26	-0.43	0.07
Construction	-2.6	-1.8	-0.5	-0.2	-4.4	-0.12	-0.08	-0.02	-0.01	-0.20
Durable goods	3.6	7.4	0.9	0.8	2.6	0.65	1.37	0.17	0.13	0.46
Nondurable goods	2.9	-1.2	16.1	-6.7	3.3	0.28	-0.12	1.51	-0.67	0.34
Trade	3.4	4.9	0.0	2.9	2.4	0.41	0.58	0.00	0.32	0.28
Transportation and utilities	2.1	2.9	5.9	4.1	2.7	0.12	0.16	0.32	0.22	0.16
Information	5.4	5.9	16.2	7.0	5.1	0.12	0.12	0.33	0.14	0.11
Financial activities	1.6	0.6	2.0	-1.0	3.4	0.25	0.09	0.32	-0.14	0.52
Professional and business services	2.2	3.9	6.2	3.2	1.9	0.16	0.27	0.44	0.22	0.14
Education and health services	2.6	3.4	2.5	3.4	2.7	0.19	0.26	0.20	0.25	0.21
Leisure and hospitality	2.5	3.4	2.2	-0.4	1.3	0.08	0.12	0.08	-0.01	0.04
Other services, except government	-0.4	1.3	-1.0	-0.9	1.0	-0.01	0.03	-0.02	-0.02	0.02
Government	0.6	3.5	0.5	0.2	-1.8	0.06	0.35	0.05	0.01	-0.18
Michigan										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	0.7	1.3	-0.8	0.4	-0.5	0.7	1.3	-0.8	0.4	-0.5
Natural resources and mining	2.9	-0.8	8.9	6.2	8.1	0.02	-0.01	0.07	0.05	0.07
Construction	-3.1	-7.8	-0.7	-2.0	-10.4	-0.14	-0.35	-0.03	-0.09	-0.48
Durable goods	1.0	3.8	-7.7	-1.9	1.2	0.16	0.64	-1.30	-0.27	0.17
Nondurable goods	-1.7	2.4	-1.8	-8.5	-3.0	-0.07	0.10	-0.08	-0.36	-0.12
Trade	2.0	2.2	-1.4	0.8	-0.6	0.26	0.28	-0.17	0.10	-0.08
Transportation and utilities	1.8	6.0	2.6	2.3	-1.2	0.08	0.26	0.12	0.11	-0.06
Information	5.8	4.3	10.4	9.6	4.8	0.16	0.11	0.27	0.26	0.13
Financial activities	0.4	-0.8	0.2	0.7	1.3	0.07	-0.14	0.03	0.13	0.24
Professional and business services	0.4	1.4	2.8	1.6	-2.3	0.05	0.18	0.36	0.21	-0.32
Education and health services	1.9	3.9	1.7	3.7	2.2	0.15	0.28	0.13	0.29	0.18
Leisure and hospitality	1.8	1.7	0.8	-1.5	0.5	0.05	0.05	0.03	-0.05	0.02
Other services, except government	-1.7	0.3	-0.8	-2.3	-2.0	-0.04	0.01	-0.02	-0.05	-0.05
Government	-0.5	-1.6	-2.2	0.3	-1.8	-0.05	-0.17	-0.23	0.03	-0.20
Ohio										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	1.4	1.4	2.6	1.1	1.1	1.4	1.4	2.6	1.1	1.1
Natural resources and mining	-2.1	4.5	1.0	-7.8	1.3	-0.02	0.04	0.01	-0.08	0.01
Construction	-2.5	-4.3	-0.8	-1.6	-4.7	-0.10	-0.18	-0.03	-0.07	-0.20
Durable goods	1.3	-0.6	7.2	2.2	2.8	0.19	-0.08	0.91	0.29	0.36
Nondurable goods	-0.7	-3.6	3.7	-3.5	-2.4	-0.05	-0.25	0.24	-0.23	-0.16
Trade	2.4	2.8	0.4	1.7	0.1	0.32	0.36	0.05	0.23	0.01
Transportation and utilities	1.9	0.1	4.5	5.2	4.1	0.10	0.01	0.22	0.26	0.21
Information	4.6	3.8	9.4	7.3	2.5	0.13	0.10	0.25	0.20	0.07
Financial activities	2.4	2.7	2.3	0.2	2.9	0.41	0.49	0.44	0.04	0.54
Professional and business services	2.4	5.9	3.5	3.9	2.4	0.25	0.62	0.37	0.42	0.27
Education and health services	2.1	3.5	2.6	2.2	2.7	0.17	0.29	0.22	0.19	0.23
Leisure and hospitality	0.9	2.2	0.3	-0.6	0.7	0.02	0.07	0.01	-0.02	0.02
Other services, except government	-0.9	1.4	-1.4	-2.8	-1.4	-0.02	0.03	-0.03	-0.07	-0.03
Government	0.0	-0.8	-0.4	-0.6	-2.0	0.00	-0.09	-0.05	-0.06	-0.22

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Wisconsin										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.3	2.1	3.4	1.5	1.8	2.3	2.1	3.4	1.5	1.8
Natural resources and mining	3.0	1.2	-0.4	-0.1	-0.2	0.05	0.02	-0.01	0.00	0.00
Construction	-0.6	-1.9	-0.3	0.0	-4.4	-0.02	-0.09	-0.01	0.00	-0.21
Durable goods	2.5	5.4	6.2	-0.8	3.6	0.34	0.67	0.77	-0.10	0.44
Nondurable goods	1.1	-4.1	4.3	2.0	0.3	0.10	-0.39	0.36	0.17	0.02
Trade	3.8	1.5	1.0	2.4	1.7	0.46	0.18	0.12	0.29	0.20
Transportation and utilities.....	2.1	2.9	4.7	3.3	-0.5	0.10	0.14	0.23	0.16	-0.02
Information	7.4	4.6	15.3	10.6	5.8	0.21	0.13	0.41	0.30	0.17
Financial activities	2.8	1.5	5.4	1.1	4.4	0.53	0.28	1.01	0.21	0.85
Professional and business services	2.1	6.0	2.9	3.8	3.5	0.18	0.49	0.24	0.32	0.30
Education and health services	3.1	4.7	3.2	2.3	2.3	0.26	0.40	0.28	0.20	0.21
Leisure and hospitality.....	2.0	3.2	1.5	-0.2	3.2	0.06	0.09	0.04	-0.01	0.09
Other services, except government.....	-1.0	0.8	-0.8	-1.2	-0.3	-0.02	0.02	-0.02	-0.03	-0.01
Government.....	0.7	1.5	-0.4	-0.4	-0.4	0.07	0.17	-0.05	-0.05	-0.24
Plains										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.4	2.6	3.1	2.4	2.7	2.4	2.6	3.1	2.4	2.7
Natural resources and mining	1.8	16.7	11.4	-4.4	3.9	0.07	0.43	0.38	-0.16	0.12
Construction	-0.5	-2.0	0.1	0.3	-1.7	-0.02	-0.09	0.00	0.02	-0.08
Durable goods	4.1	1.2	10.5	4.5	4.4	0.38	0.11	0.86	0.39	0.38
Nondurable goods	-0.3	1.7	2.2	0.3	1.7	-0.02	0.11	0.13	0.02	0.10
Trade	3.2	2.9	1.2	2.6	1.7	0.42	0.39	0.16	0.34	0.22
Transportation and utilities.....	1.9	2.7	2.0	0.8	-0.8	0.10	0.16	0.11	0.04	-0.04
Information	6.9	4.5	12.0	8.0	5.8	0.27	0.18	0.48	0.33	0.23
Financial activities	3.6	2.6	1.2	4.4	4.9	0.64	0.49	0.23	0.81	0.93
Professional and business services	2.1	3.8	3.9	3.7	3.1	0.20	0.36	0.37	0.36	0.31
Education and health services	3.0	4.2	2.6	2.9	3.4	0.23	0.34	0.22	0.24	0.29
Leisure and hospitality.....	1.6	2.3	1.3	-0.2	2.6	0.05	0.07	0.04	0.00	0.08
Other services, except government.....	-0.5	1.7	-1.1	-1.6	0.2	-0.01	0.04	-0.03	-0.04	0.00
Government.....	1.0	0.5	1.0	0.5	1.1	0.12	0.06	0.12	0.06	0.13
Iowa										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.4	2.6	5.7	3.0	2.6	2.4	2.6	5.7	3.0	2.6
Natural resources and mining	-0.8	-14.4	48.5	-22.5	6.3	-0.03	-0.58	1.85	-1.18	0.22
Construction	-0.5	-1.0	2.9	3.7	2.9	-0.02	-0.04	0.11	0.15	0.12
Durable goods	4.5	-0.2	22.4	4.2	3.0	0.55	-0.03	2.38	0.50	0.37
Nondurable goods	0.6	7.0	-0.5	-0.6	1.1	0.06	0.68	-0.05	-0.05	0.10
Trade	2.7	1.7	1.3	2.7	1.5	0.33	0.21	0.16	0.32	0.18
Transportation and utilities.....	2.8	5.2	6.2	-0.4	0.3	0.15	0.29	0.36	-0.02	0.02
Information	6.5	6.1	13.4	8.4	9.0	0.19	0.18	0.38	0.24	0.26
Financial activities	4.5	6.3	-0.4	12.6	3.8	0.82	1.21	-0.09	2.40	0.81
Professional and business services	1.8	8.4	3.6	6.2	4.3	0.10	0.45	0.20	0.34	0.24
Education and health services	2.2	2.9	2.3	2.5	1.4	0.15	0.23	0.18	0.19	0.10
Leisure and hospitality.....	1.6	0.7	2.1	0.4	3.0	0.05	0.02	0.06	0.01	0.09
Other services, except government.....	-0.5	1.2	-0.3	-2.0	0.8	-0.01	0.03	-0.01	-0.04	0.02
Government.....	0.9	-0.3	1.0	1.0	0.7	0.11	-0.03	0.13	0.12	0.08
Kansas										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.5	1.7	2.5	2.9	3.4	2.5	1.7	2.5	2.9	3.4
Natural resources and mining	0.7	25.2	-1.8	10.7	0.3	0.05	0.82	-0.08	0.52	0.02
Construction	-1.7	-3.5	-2.0	2.4	0.6	-0.07	-0.14	-0.08	0.10	0.02
Durable goods	0.5	-13.8	3.0	-2.8	7.6	0.05	-1.36	0.24	-0.23	0.58
Nondurable goods	1.9	2.9	-4.4	11.1	2.4	0.12	0.17	-0.25	0.58	0.14
Trade	2.9	2.5	0.5	2.2	1.9	0.41	0.34	0.06	0.30	0.25
Transportation and utilities.....	1.7	4.1	1.4	0.2	1.1	0.10	0.24	0.09	0.01	0.07
Information	10.2	7.0	9.8	3.7	7.8	0.57	0.45	0.63	0.24	0.47
Financial activities	2.4	0.5	0.9	3.5	3.9	0.38	0.08	0.14	0.53	0.61
Professional and business services	4.0	0.8	7.7	7.0	8.9	0.35	0.06	0.62	0.60	0.78
Education and health services	2.8	3.2	3.2	3.3	2.5	0.20	0.24	0.25	0.25	0.19
Leisure and hospitality.....	1.1	3.4	3.4	-0.7	2.4	0.03	0.10	0.10	-0.02	0.07
Other services, except government.....	-0.8	3.8	-3.3	-0.9	-0.7	-0.02	0.10	-0.09	-0.02	-0.02
Government.....	2.0	4.5	6.0	0.4	1.8	0.30	0.63	0.89	0.06	0.27
Minnesota										
Annual percent change					Contributions to annual percent change					
Total GDP by state	3.0	2.9	4.1	1.3	2.9	3.0	2.9	4.1	1.3	2.9
Natural resources and mining	4.3	2.3	7.6	9.3	9.9	0.09	0.04	0.14	0.18	0.19
Construction	-0.1	-2.1	0.0	-3.3	-5.4	0.00	-0.11	0.00	-0.16	-0.27
Durable goods	6.1	10.8	13.1	4.4	3.9	0.59	0.89	1.10	0.39	0.34
Nondurable goods	0.3	0.4	8.8	-2.3	-1.4	0.02	0.02	0.45	-0.12	-0.08
Trade	3.9	3.3	1.8	2.5	1.7	0.51	0.44	0.25	0.33	0.22
Transportation and utilities.....	1.4	3.3	3.6	2.5	-6.4	0.06	0.15	0.16	0.11	-0.28
Information	6.7	1.4	13.5	9.8	1.4	0.23	0.05	0.46	0.34	0.05
Financial activities	4.1	3.4	2.9	0.3	7.1	0.83	0.74	0.63	0.06	1.52
Professional and business services	1.6	2.3	5.8	-0.8	2.5	0.18	0.26	0.67	-0.09	0.28
Education and health services	4.3	5.8	2.7	2.8	6.3	0.35	0.49	0.24	0.24	0.56
Leisure and hospitality.....	2.6	3.2	0.6	-1.4	4.6	0.08	0.10	0.02	-0.04	0.14
Other services, except government.....	-0.2	-1.1	-0.8	-1.6	1.1	-0.01	-0.03	-0.02	-0.04	0.03
Government.....	1.0	-1.0	-0.1	1.1	1.5	0.10	-0.11	-0.01	0.11	0.16

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Missouri										
Annual percent change					Contributions to annual percent change					
Total GDP by state	1.6	1.8	1.8	2.1	2.1	1.6	1.8	1.8	2.1	2.1
Natural resources and mining	1.2	14.1	35.7	-18.9	-8.4	0.02	0.16	0.50	-0.36	-0.12
Construction	-0.6	-3.2	-1.2	1.9	-1.6	-0.03	-0.15	-0.06	0.09	-0.08
Durable goods	2.2	5.7	3.0	5.3	3.3	0.19	0.47	0.24	0.43	0.27
Nondurable goods	-2.3	-1.6	3.1	-4.2	4.0	-0.19	-0.12	0.22	-0.30	0.27
Trade	3.0	2.4	0.6	2.7	1.7	0.40	0.32	0.08	0.36	0.23
Transportation and utilities	1.0	-3.6	-1.9	1.2	2.1	0.05	-0.21	-0.10	0.06	0.11
Information	6.0	3.1	12.4	9.1	8.1	0.28	0.14	0.56	0.42	0.38
Financial activities	2.5	1.9	0.6	2.8	3.8	0.39	0.32	0.10	0.45	0.62
Professional and business services	2.2	5.7	1.0	6.0	0.5	0.25	0.65	0.12	0.71	0.06
Education and health services	1.9	2.9	1.8	2.9	2.3	0.15	0.25	0.15	0.25	0.20
Leisure and hospitality	1.1	1.1	0.6	0.5	1.5	0.04	0.04	0.02	0.02	0.06
Other services, except government	-0.8	2.1	-1.0	-1.3	0.0	-0.02	0.05	-0.03	-0.03	0.00
Government	0.8	-0.6	0.1	0.0	1.0	0.09	-0.07	0.01	0.00	0.12
Nebraska										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.2	5.1	1.3	4.0	2.2	2.2	5.1	1.3	4.0	2.2
Natural resources and mining	2.8	50.5	-1.9	-9.1	9.3	0.16	2.01	-0.12	-0.55	0.43
Construction	-0.5	1.0	0.7	-0.7	-2.3	-0.02	0.04	0.03	-0.03	-0.10
Durable goods	5.8	3.2	11.3	8.4	7.6	0.36	0.19	0.63	0.50	0.47
Nondurable goods	0.3	1.8	-6.3	14.9	2.1	0.02	0.10	-0.33	0.71	0.11
Trade	2.4	3.7	1.0	2.6	1.0	0.30	0.47	0.12	0.32	0.12
Transportation and utilities	3.6	9.7	2.2	-2.3	-0.9	0.30	0.91	0.21	-0.23	-0.08
Information	3.1	8.8	8.1	7.1	-0.6	0.11	0.30	0.27	0.24	-0.02
Financial activities	3.4	0.9	0.7	14.3	3.0	0.58	0.17	0.12	2.47	0.58
Professional and business services	1.8	3.9	3.3	6.0	5.7	0.15	0.32	0.26	0.49	0.48
Education and health services	3.6	5.2	3.0	2.8	2.7	0.25	0.41	0.23	0.23	0.22
Leisure and hospitality	1.7	5.7	1.7	0.3	0.9	0.04	0.15	0.04	0.01	0.02
Other services, except government	-0.1	6.7	-0.1	-1.6	-1.6	0.00	0.16	0.00	-0.04	-0.04
Government	0.1	-0.6	-1.5	-0.9	0.3	0.01	-0.10	-0.21	-0.13	0.05
North Dakota										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.8	5.5	0.4	6.6	3.1	2.8	5.5	0.4	6.6	3.1
Natural resources and mining	4.6	23.1	-20.7	22.6	5.4	0.44	1.91	-2.22	2.00	0.54
Construction	-0.1	2.0	7.1	1.2	2.9	-0.01	0.09	0.30	0.06	0.13
Durable goods	5.5	7.4	-0.1	30.8	5.2	0.38	0.45	-0.01	1.72	0.35
Nondurable goods	0.4	8.7	6.1	-7.4	1.4	0.01	0.24	0.17	-0.22	0.04
Trade	3.8	7.7	2.7	3.7	2.8	0.58	1.15	0.41	0.57	0.42
Transportation and utilities	1.5	5.9	2.9	5.3	-0.4	0.10	0.40	0.19	0.36	-0.03
Information	9.4	10.6	17.6	9.9	5.1	0.29	0.35	0.57	0.35	0.18
Financial activities	4.3	-1.5	3.4	3.4	4.5	0.59	-0.25	0.52	0.53	0.68
Professional and business services	3.0	-1.1	6.1	9.3	10.1	0.18	-0.07	0.33	0.53	0.59
Education and health services	1.7	3.6	3.6	3.4	-0.4	0.15	0.34	0.33	0.33	-0.04
Leisure and hospitality	0.1	2.8	0.8	1.9	1.5	0.00	0.09	0.02	0.06	0.04
Other services, except government	-1.3	5.4	-3.4	0.0	-1.9	-0.03	0.13	-0.08	0.00	-0.04
Government	1.0	4.0	-0.9	2.2	1.3	0.15	0.65	-0.14	0.36	0.21
South Dakota										
Annual percent change					Contributions to annual percent change					
Total GDP by state	3.7	1.5	3.3	1.9	3.7	3.7	1.5	3.3	1.9	3.7
Natural resources and mining	2.7	71.4	8.5	-7.3	3.8	0.22	3.05	0.68	-0.60	0.25
Construction	0.8	0.3	0.4	3.4	1.7	0.03	0.01	0.01	0.14	0.07
Durable goods	9.3	-31.2	17.8	6.4	7.5	0.81	-3.37	1.20	0.47	0.57
Nondurable goods	2.8	-0.2	9.8	11.2	9.7	0.08	0.00	0.21	0.25	0.25
Trade	3.3	3.9	2.3	3.8	1.8	0.46	0.50	0.29	0.48	0.23
Transportation and utilities	1.9	2.0	3.1	4.2	4.2	0.09	0.09	0.13	0.18	0.19
Information	9.0	8.9	11.6	12.9	11.7	0.24	0.22	0.29	0.33	0.31
Financial activities	6.1	-0.6	-1.0	1.4	5.1	1.33	-0.15	-0.26	0.36	1.30
Professional and business services	-0.3	2.9	-0.5	3.4	3.8	-0.01	0.15	-0.03	0.16	0.18
Education and health services	3.6	5.5	3.6	2.6	3.1	0.31	0.50	0.34	0.24	0.29
Leisure and hospitality	1.6	1.4	2.6	0.7	1.8	0.06	0.05	0.09	0.02	0.06
Other services, except government	0.3	0.9	-0.3	-5.4	0.8	0.01	0.02	-0.01	-0.13	0.02
Government	0.7	3.1	2.3	-0.1	-0.1	0.10	0.41	0.30	-0.02	-0.01
Southeast										
Annual percent change					Contributions to annual percent change					
Total GDP by state	3.1	2.9	4.1	4.0	3.4	3.1	2.9	4.1	4.0	3.4
Natural resources and mining	-1.2	5.3	2.7	-4.7	0.5	-0.03	0.11	0.07	-0.13	0.01
Construction	1.8	-0.5	3.3	6.2	3.6	0.09	-0.02	0.17	0.33	0.20
Durable goods	4.0	3.1	8.3	5.5	5.7	0.29	0.20	0.53	0.36	0.37
Nondurable goods	-0.1	0.3	2.4	2.6	-1.6	-0.01	0.02	0.17	0.19	-0.12
Trade	4.4	3.7	3.1	4.4	3.9	0.60	0.50	0.41	0.59	0.52
Transportation and utilities	2.3	4.2	5.0	3.0	0.6	0.12	0.22	0.26	0.16	0.03
Information	8.2	3.3	12.1	11.9	6.8	0.32	0.13	0.47	0.46	0.26
Financial activities	4.3	2.2	4.5	4.4	5.7	0.74	0.40	0.82	0.79	1.02
Professional and business services	4.8	6.0	5.7	7.4	4.9	0.49	0.62	0.60	0.79	0.53
Education and health services	3.2	4.9	3.8	3.8	3.1	0.23	0.36	0.29	0.29	0.23
Leisure and hospitality	2.4	4.0	3.6	2.3	2.0	0.09	0.15	0.14	0.09	0.08
Other services, except government	0.2	3.2	-0.4	-0.8	0.9	0.00	0.08	-0.01	-0.02	0.02
Government	1.3	0.9	1.4	0.8	1.4	0.17	0.13	0.20	0.11	0.19

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Alabama										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.7	2.9	5.3	3.5	3.1	2.7	2.9	5.3	3.5	3.1
Natural resources and mining	1.7	14.9	0.4	-1.2	-8.2	0.05	0.42	0.01	-0.05	-0.29
Construction	0.2	-3.1	1.6	4.7	0.2	0.01	-0.16	0.08	0.23	0.01
Durable goods	6.9	4.5	23.9	9.8	9.5	0.73	0.40	2.13	1.01	1.02
Nondurable goods	0.1	7.3	13.6	-3.3	-1.0	0.01	0.53	1.00	-0.26	-0.08
Trade	3.6	3.4	2.8	4.2	3.3	0.50	0.48	0.39	0.58	0.45
Transportation and utilities.....	2.1	5.5	1.8	2.6	2.6	0.12	0.31	0.10	0.14	0.14
Information	6.0	-2.8	11.4	9.8	4.3	0.18	-0.09	0.35	0.29	0.13
Financial activities	3.0	-1.2	2.6	3.0	4.2	0.42	-0.20	0.40	0.43	0.62
Professional and business services	4.4	10.1	5.2	6.1	5.0	0.35	0.83	0.44	0.52	0.43
Education and health services	2.4	1.7	4.2	5.4	3.1	0.17	0.13	0.31	0.40	0.23
Leisure and hospitality.....	2.0	3.4	2.0	3.4	2.4	0.05	0.09	0.05	0.09	0.06
Other services, except government.....	-0.3	1.1	-1.5	1.0	-1.2	-0.01	0.03	-0.04	0.03	-0.03
Government.....except government.....	0.7	0.6	0.2	0.8	2.5	0.11	0.09	0.04	0.12	0.39
Arkansas										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.5	2.7	4.5	3.4	2.5	2.5	2.7	4.5	3.4	2.5
Natural resources and mining	0.3	26.7	15.2	-16.2	-1.5	0.02	0.90	0.70	-0.84	-0.06
Construction	-1.0	-7.8	-1.0	6.7	-1.4	-0.04	-0.36	-0.04	0.29	-0.07
Durable goods	2.5	0.1	9.4	3.3	0.6	0.28	0.01	0.95	0.35	0.06
Nondurable goods	1.5	1.8	5.7	6.3	-0.3	0.14	0.17	0.52	0.57	-0.02
Trade	5.0	3.4	4.9	6.1	3.3	0.68	0.47	0.68	0.84	0.47
Transportation and utilities.....	2.0	2.9	2.3	4.9	-0.6	0.14	0.21	0.17	0.34	-0.04
Information	9.0	3.8	16.8	14.0	11.4	0.32	0.13	0.58	0.50	0.42
Financial activities	2.2	-0.3	-2.8	0.9	5.9	0.27	-0.04	-0.37	0.11	0.72
Professional and business services	2.6	6.7	6.4	4.8	2.9	0.20	0.49	0.49	0.37	0.23
Education and health services	2.9	3.9	3.4	3.8	2.8	0.21	0.31	0.27	0.30	0.22
Leisure and hospitality.....	2.4	1.9	4.7	4.5	2.9	0.06	0.05	0.13	0.12	0.08
Other services, except government.....	-0.4	2.5	-0.6	-1.2	1.9	-0.01	0.06	-0.01	-0.03	0.04
Government.....	2.2	2.4	3.0	3.4	3.5	0.28	0.32	0.40	0.45	0.48
Florida										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	4.4	4.6	5.3	6.7	4.2	4.4	4.6	5.3	6.7	4.2
Natural resources and mining	2.7	-4.8	-2.6	13.7	1.4	0.03	-0.06	-0.03	0.15	0.01
Construction	5.9	6.1	6.9	11.9	6.5	0.37	0.38	0.45	0.83	0.49
Durable goods	6.6	0.7	14.6	11.1	9.2	0.26	0.02	0.46	0.36	0.31
Nondurable goods	-1.3	-0.3	3.1	-6.1	0.8	-0.03	-0.01	0.06	-0.11	0.01
Trade	5.4	5.0	3.9	6.4	4.4	0.81	0.74	0.57	0.94	0.64
Transportation and utilities.....	2.0	8.1	5.6	4.3	-0.2	0.10	0.36	0.25	0.19	-0.01
Information	8.7	4.9	14.6	11.0	6.9	0.36	0.21	0.60	0.46	0.28
Financial activities	5.3	5.8	6.7	8.5	4.7	1.19	1.33	1.55	1.98	1.12
Professional and business services	5.9	3.9	4.3	10.6	6.7	0.69	0.49	0.52	1.28	0.84
Education and health services	3.2	6.0	3.5	3.9	4.3	0.26	0.49	0.29	0.32	0.34
Leisure and hospitality.....	2.7	5.3	5.6	4.6	2.3	0.15	0.28	0.30	0.25	0.12
Other services, except government.....	0.8	4.1	0.4	0.8	1.3	0.02	0.11	0.01	0.02	0.03
Government.....except government.....	1.3	2.4	2.4	0.7	0.5	0.16	0.29	0.29	0.08	0.06
Georgia										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.1	1.9	3.5	3.3	3.4	3.1	1.9	3.5	3.3	3.4
Natural resources and mining	0.8	15.5	-4.2	1.2	-6.4	0.01	0.18	-0.06	0.02	-0.08
Construction	0.6	-2.5	2.4	3.6	-1.0	0.03	-0.13	0.12	0.19	-0.05
Durable goods	2.2	-6.4	8.5	-1.6	6.7	0.13	-0.36	0.44	-0.08	0.33
Nondurable goods	0.5	1.5	4.0	1.8	2.5	0.05	0.12	0.32	0.14	0.19
Trade	4.0	0.9	2.1	3.9	3.0	0.60	0.13	0.30	0.56	0.45
Transportation and utilities.....	3.1	3.2	8.5	0.9	-1.1	0.18	0.18	0.49	0.05	-0.06
Information	8.4	1.0	9.8	11.1	8.1	0.51	0.07	0.60	0.67	0.49
Financial activities	3.9	3.6	2.5	1.4	7.6	0.66	0.61	0.44	0.25	1.31
Professional and business services	3.7	4.8	4.6	8.4	0.9	0.42	0.54	0.52	0.96	0.10
Education and health services	3.9	4.8	3.8	4.6	3.2	0.24	0.31	0.25	0.30	0.22
Leisure and hospitality.....	2.5	2.0	2.4	2.8	3.0	0.08	0.06	0.08	0.09	0.10
Other services, except government.....	-0.2	2.1	-0.6	-0.4	-0.1	0.00	0.05	-0.01	-0.01	0.00
Government.....	1.9	1.0	-0.1	1.5	2.8	0.24	0.13	-0.02	0.20	0.37
Kentucky										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	1.3	1.5	2.4	2.2	2.2	1.3	1.5	2.4	2.2	2.2
Natural resources and mining	1.9	0.2	6.7	3.4	5.0	0.08	0.01	0.25	0.13	0.20
Construction	-2.2	-3.2	-1.4	0.5	-5.7	-0.09	-0.14	-0.06	0.02	-0.26
Durable goods	-0.5	6.5	2.4	2.2	2.9	-0.07	0.76	0.29	0.25	0.32
Nondurable goods	-3.3	-1.0	-1.0	-3.6	1.1	-0.30	-0.08	-0.08	-0.28	0.08
Trade	3.7	2.8	2.3	2.2	1.3	0.46	0.37	0.30	0.30	0.17
Transportation and utilities.....	2.9	3.6	6.2	3.1	-0.8	0.17	0.22	0.39	0.20	-0.05
Information	8.3	2.8	12.2	10.2	10.5	0.19	0.07	0.30	0.26	0.27
Financial activities	3.0	-2.5	2.3	1.5	5.3	0.37	-0.35	0.32	0.21	0.73
Professional and business services	2.9	1.7	5.2	6.4	3.9	0.19	0.12	0.37	0.47	0.30
Education and health services	2.7	4.7	2.7	3.4	1.4	0.20	0.39	0.23	0.30	0.12
Leisure and hospitality.....	1.6	2.7	2.0	0.0	1.1	0.05	0.09	0.07	0.00	0.04
Other services, except government.....	-0.2	4.8	-2.3	-2.2	1.7	0.00	0.11	-0.05	-0.05	0.04
Government.....except government.....	0.5	-0.3	0.9	2.8	1.9	0.07	-0.04	0.12	0.41	0.28

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Louisiana										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	1.0	1.6	5.1	0.1	1.7	1.0	1.6	5.1	0.1	1.7
Natural resources and mining	-5.0	-2.2	-0.7	-12.2	7.4	-0.60	-0.23	-0.09	-1.73	1.03
Construction	-0.4	-2.5	-3.3	-0.6	15.6	-0.02	-0.12	-0.15	-0.03	0.64
Durable goods	5.3	3.1	9.4	9.8	12.9	0.19	0.12	0.35	0.36	0.49
Nondurable goods	4.1	5.9	28.8	14.4	-8.4	0.48	0.58	3.13	2.06	-1.54
Trade	3.6	2.6	1.7	2.6	6.8	0.38	0.33	0.21	0.29	0.74
Transportation and utilities	2.0	-0.4	4.1	2.6	0.6	0.11	-0.03	0.26	0.16	0.04
Information	8.1	-0.3	14.6	9.9	3.6	0.16	-0.01	0.34	0.22	0.08
Financial activities	1.4	-0.3	1.7	-2.6	7.6	0.15	-0.04	0.21	-0.30	0.82
Professional and business services	1.6	3.8	4.9	-1.2	6.0	0.11	0.31	0.39	-0.09	0.43
Education and health services	0.1	3.7	2.8	-2.1	-4.0	0.01	0.28	0.21	-0.14	-0.26
Leisure and hospitality	1.6	2.9	1.7	-2.2	-4.9	0.06	0.14	0.08	-0.09	-0.20
Other services, except government	-0.8	1.2	0.0	-5.5	1.2	-0.02	0.03	0.00	-0.12	0.02
Government	0.1	2.2	1.3	-3.6	-5.5	0.01	0.28	0.17	-0.44	-0.62
Mississippi										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	1.4	3.1	2.1	0.5	2.5	1.4	3.1	2.1	0.5	2.5
Natural resources and mining	0.6	21.0	7.8	-10.8	-0.8	0.03	0.77	0.38	-0.61	-0.04
Construction	0.0	-8.2	-4.6	9.1	10.5	0.00	-0.38	-0.20	0.38	0.49
Durable goods	0.8	8.7	7.6	-0.5	2.4	0.08	0.79	0.71	-0.05	0.23
Nondurable goods	-2.5	9.1	-5.0	-1.7	-5.3	-0.18	0.59	-0.34	-0.11	-0.34
Trade	4.0	3.3	2.2	3.2	8.0	0.55	0.45	0.30	0.44	1.10
Transportation and utilities	1.8	4.0	6.8	3.3	-1.9	0.11	0.24	0.42	0.21	-0.13
Information	5.8	-1.9	8.8	12.3	3.7	0.15	-0.05	0.21	0.30	0.09
Financial activities	1.9	-1.2	-0.1	-0.1	4.9	0.24	-0.16	-0.02	-0.01	0.63
Professional and business services	2.4	5.2	4.3	2.3	8.3	0.15	0.32	0.26	0.14	0.53
Education and health services	2.1	4.1	3.4	1.9	4.3	0.15	0.31	0.26	0.14	0.33
Leisure and hospitality	-0.3	-0.1	0.4	-1.7	-8.7	-0.01	0.00	0.02	-0.09	-0.44
Other services, except government	-0.8	1.0	-0.8	-1.9	1.6	-0.02	0.03	-0.02	-0.05	0.04
Government	1.1	1.0	0.8	-0.9	-0.1	0.18	0.18	0.14	-0.16	-0.02
North Carolina										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.4	1.4	3.4	4.7	4.2	3.4	1.4	3.4	4.7	4.2
Natural resources and mining	-0.3	9.8	16.5	3.4	-5.1	0.00	0.10	0.20	0.05	-0.06
Construction	0.4	-5.0	2.7	4.3	3.5	0.02	-0.24	0.13	0.21	0.17
Durable goods	4.2	1.2	12.8	9.0	6.0	0.38	0.09	0.87	0.65	0.44
Nondurable goods	0.4	-0.4	-7.5	4.4	-0.9	0.06	-0.06	-1.08	0.56	-0.12
Trade	4.3	4.6	2.5	4.1	3.4	0.53	0.54	0.30	0.50	0.41
Transportation and utilities	1.6	3.5	4.4	1.4	-0.1	0.07	0.15	0.19	0.06	-0.01
Information	8.8	5.3	11.8	20.4	7.2	0.28	0.16	0.36	0.64	0.24
Financial activities	6.0	-2.6	7.2	4.8	9.3	1.07	-0.53	1.37	0.96	1.85
Professional and business services	4.6	4.5	4.9	5.7	5.9	0.40	0.40	0.45	0.53	0.55
Education and health services	4.4	6.4	4.1	4.0	4.0	0.27	0.42	0.29	0.28	0.28
Leisure and hospitality	3.1	4.1	3.2	1.2	4.9	0.09	0.12	0.10	0.04	0.14
Other services, except government	0.1	3.4	-0.7	-3.0	0.7	0.00	0.07	-0.02	-0.06	0.01
Government	1.6	1.4	1.8	2.7	2.1	0.21	0.18	0.23	0.35	0.27
South Carolina										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.4	3.4	0.5	2.9	3.5	2.4	3.4	0.5	2.9	3.5
Natural resources and mining	2.3	34.7	-0.8	-9.2	0.7	0.03	0.30	-0.01	-0.11	0.01
Construction	-0.1	-1.0	0.8	2.1	5.1	-0.01	-0.06	0.05	0.12	0.30
Durable goods	4.5	8.1	-13.6	3.5	3.3	0.44	0.94	-1.61	0.35	0.33
Nondurable goods	-3.0	6.3	-2.8	-0.4	-2.4	-0.32	0.56	-0.25	-0.03	-0.19
Trade	4.4	3.0	4.7	5.5	5.3	0.61	0.39	0.62	0.74	0.74
Transportation and utilities	1.9	5.8	0.7	2.2	3.5	0.10	0.29	0.04	0.11	0.18
Information	8.4	5.1	12.6	12.5	13.6	0.22	0.13	0.31	0.32	0.35
Financial activities	3.3	-1.4	3.5	2.5	7.7	0.50	-0.22	0.53	0.40	1.21
Professional and business services	4.2	7.1	3.4	5.0	2.2	0.33	0.58	0.29	0.44	0.19
Education and health services	3.8	3.5	2.9	4.6	3.6	0.21	0.21	0.18	0.29	0.23
Leisure and hospitality	1.9	4.0	3.4	1.8	2.9	0.08	0.16	0.14	0.08	0.12
Other services, except government	0.0	1.3	0.0	0.5	-1.3	0.00	0.03	0.00	0.01	-0.03
Government	1.6	0.4	1.7	1.0	0.6	0.24	0.07	0.28	0.16	0.10
Tennessee										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.7	2.9	4.4	2.2	3.0	2.7	2.9	4.4	2.2	3.0
Natural resources and mining	1.1	14.0	-6.0	3.4	-0.4	0.01	0.11	-0.06	0.03	0.00
Construction	-0.6	-1.0	0.8	3.4	1.7	-0.02	-0.04	0.03	0.14	0.08
Durable goods	4.9	11.3	10.8	4.1	4.8	0.56	1.18	1.17	0.46	0.53
Nondurable goods	-0.1	-4.9	13.7	-3.2	-0.7	-0.01	-0.37	0.92	-0.23	-0.05
Trade	3.7	4.6	3.2	3.1	3.1	0.57	0.68	0.48	0.47	0.47
Transportation and utilities	2.8	2.1	4.0	4.2	1.9	0.15	0.11	0.21	0.22	0.11
Information	8.8	3.7	9.7	9.7	9.5	0.25	0.12	0.30	0.30	0.29
Financial activities	2.7	1.3	1.6	-0.4	4.7	0.42	0.21	0.25	-0.06	0.74
Professional and business services	4.0	4.9	5.6	4.7	3.8	0.38	0.48	0.55	0.47	0.39
Education and health services	3.4	4.6	6.1	5.4	2.8	0.30	0.42	0.57	0.51	0.27
Leisure and hospitality	2.1	4.6	2.6	1.6	4.2	0.09	0.19	0.11	0.06	0.17
Other services, except government	-0.4	3.7	-2.5	-1.6	0.8	-0.01	0.10	-0.07	-0.04	0.02
Government	0.2	-2.3	-0.8	-0.9	0.3	0.02	-0.26	-0.10	-0.10	0.04

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Virginia										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.9	3.8	4.8	4.7	3.2	3.9	3.8	4.8	4.7	3.2
Natural resources and mining	3.0	8.2	6.8	-7.0	4.0	0.03	0.06	0.06	-0.07	0.03
Construction	2.2	-1.1	6.2	4.8	0.2	0.11	-0.05	0.30	0.25	0.01
Durable goods	5.8	0.7	6.1	7.0	4.7	0.27	0.03	0.26	0.29	0.20
Nondurable goods	-0.9	-7.7	-7.8	4.5	-0.3	-0.06	-0.53	-0.46	0.23	-0.02
Trade	4.5	5.1	3.2	3.1	3.4	0.49	0.54	0.34	0.33	0.35
Transportation and utilities.....	2.9	3.1	5.6	4.5	3.0	0.13	0.13	0.23	0.19	0.12
Information	7.5	4.8	12.4	10.9	2.5	0.39	0.26	0.65	0.57	0.13
Financial activities	4.9	5.2	5.6	5.7	2.1	0.89	1.00	1.09	1.12	0.42
Professional and business services	6.6	11.9	9.9	8.5	5.6	1.01	1.71	1.52	1.35	0.93
Education and health services	4.1	5.4	3.9	4.8	3.9	0.24	0.32	0.24	0.29	0.24
Leisure and hospitality.....	3.0	5.3	3.6	1.9	4.2	0.09	0.15	0.10	0.06	0.12
Other services, except government.....	1.5	5.1	0.6	-0.8	2.1	0.04	0.13	0.02	-0.02	0.05
Government.....	1.5	0.1	2.6	0.5	3.6	0.26	0.02	0.47	0.10	0.62
West Virginia										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	1.1	0.4	3.2	1.7	0.6	1.1	0.4	3.2	1.7	0.6
Natural resources and mining	-2.3	-3.4	8.9	-3.7	-20.3	-0.19	-0.25	0.65	-0.32	-1.80
Construction	-2.2	-5.2	4.3	5.1	6.7	-0.10	-0.21	0.17	0.21	0.29
Durable goods	0.7	-7.5	6.9	6.1	-2.2	0.05	-0.48	0.40	0.37	-0.14
Nondurable goods	-4.7	-3.4	-0.8	-3.0	-4.0	-0.33	-0.19	-0.04	-0.16	-0.21
Trade	3.5	1.8	3.3	3.8	3.5	0.47	0.24	0.43	0.49	0.45
Transportation and utilities.....	1.0	6.0	2.4	2.7	4.1	0.09	0.48	0.20	0.22	0.34
Information	6.2	8.9	3.5	5.8	6.7	0.16	0.24	0.10	0.15	0.17
Financial activities	2.5	-3.0	1.4	1.7	7.7	0.32	-0.41	0.19	0.21	0.96
Professional and business services	3.1	5.1	7.4	2.8	3.8	0.19	0.31	0.47	0.18	0.25
Education and health services	1.6	2.6	2.7	1.9	3.5	0.16	0.26	0.27	0.19	0.34
Leisure and hospitality.....	2.8	3.3	2.7	0.3	1.2	0.10	0.12	0.10	0.01	0.04
Other services, except government.....	-1.0	1.5	2.2	-0.8	-0.8	-0.02	0.04	0.05	-0.02	-0.02
Government.....	1.6	1.6	1.1	0.9	-0.5	0.26	0.28	0.20	0.16	-0.08
Southwest										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.9	2.0	4.6	3.4	5.0	3.9	2.0	4.6	3.4	5.0
Natural resources and mining	-0.8	-0.8	0.0	-0.3	-0.7	-0.13	-0.05	0.00	-0.03	-0.07
Construction	3.2	-1.3	-1.3	6.9	7.1	0.16	-0.07	-0.07	0.36	0.39
Durable goods	9.2	3.5	15.3	9.9	14.6	0.83	0.24	0.97	0.64	0.94
Nondurable goods	0.8	-1.8	28.4	-8.9	-0.8	0.04	-0.08	1.26	-0.50	-0.04
Trade	4.7	1.8	2.0	4.6	4.7	0.65	0.25	0.26	0.60	0.61
Transportation and utilities.....	4.6	6.8	4.7	4.3	3.2	0.29	0.42	0.29	0.26	0.19
Information	7.2	0.2	10.8	8.6	8.5	0.29	0.01	0.42	0.32	0.31
Financial activities	3.8	1.4	2.8	2.8	6.7	0.62	0.24	0.46	0.44	1.06
Professional and business services	5.5	5.4	5.3	7.3	8.0	0.55	0.56	0.55	0.75	0.84
Education and health services	4.1	4.7	4.7	4.5	4.4	0.26	0.32	0.32	0.30	0.30
Leisure and hospitality.....	3.0	2.3	2.3	2.7	5.8	0.10	0.08	0.08	0.09	0.18
Other services, except government.....	0.1	1.4	-1.8	0.1	2.6	0.00	0.03	-0.04	0.00	0.05
Government.....	1.7	0.3	0.8	1.5	2.2	0.21	0.04	0.10	0.18	0.26
Arizona										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	5.5	4.4	4.0	6.6	6.8	5.5	4.4	4.0	6.6	6.8
Natural resources and mining	5.1	-14.2	12.0	18.3	10.2	0.12	-0.29	0.22	0.37	0.23
Construction	5.1	-2.4	6.9	13.4	8.7	0.34	-0.16	0.43	0.92	0.66
Durable goods	8.7	16.5	-11.5	-2.3	13.1	0.93	1.55	-1.11	-0.17	0.87
Nondurable goods	-0.5	-3.1	-1.8	11.3	4.4	-0.01	-0.05	-0.02	0.14	0.06
Trade	6.4	4.7	5.1	8.2	6.1	0.93	0.66	0.72	1.18	0.89
Transportation and utilities.....	5.1	7.7	4.4	5.9	6.4	0.24	0.34	0.20	0.26	0.28
Information	8.4	2.0	9.1	9.1	5.5	0.25	0.06	0.28	0.28	0.16
Financial activities	5.4	3.4	6.4	7.3	6.6	1.18	0.75	1.41	1.66	1.51
Professional and business services	5.4	5.6	7.7	7.8	7.4	0.59	0.60	0.83	0.87	0.83
Education and health services	6.2	8.4	6.7	7.4	8.0	0.44	0.59	0.49	0.56	0.61
Leisure and hospitality.....	3.6	1.6	4.7	4.4	6.1	0.16	0.07	0.20	0.19	0.26
Other services, except government.....	1.2	0.2	0.1	1.8	4.7	0.02	0.00	0.00	0.04	0.09
Government.....	2.3	2.0	2.6	2.7	2.6	0.29	0.25	0.33	0.34	0.32
New Mexico										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.5	4.0	6.6	2.8	6.2	3.5	4.0	6.6	2.8	6.2
Natural resources and mining	4.0	1.7	0.9	3.8	6.3	0.37	0.19	0.12	0.56	1.07
Construction	1.5	0.4	3.0	7.8	5.7	0.05	0.02	0.13	0.35	0.27
Durable goods	12.4	52.6	64.4	13.8	22.4	1.62	2.56	3.92	1.10	1.72
Nondurable goods	-1.9	-8.6	-5.8	-19.4	2.3	-0.03	-0.17	-0.11	-0.33	0.03
Trade	3.0	2.1	4.5	0.5	3.8	0.24	0.23	0.48	0.05	0.38
Transportation and utilities.....	2.3	8.0	6.3	1.3	3.8	0.09	0.38	0.30	0.06	0.18
Information	8.0	2.6	8.8	9.2	16.2	0.16	0.07	0.23	0.22	0.39
Financial activities	2.3	-4.4	1.4	0.5	6.0	0.24	-0.69	0.19	0.06	0.75
Professional and business services	4.5	6.9	4.3	3.7	14.0	0.34	0.69	0.43	0.35	1.31
Education and health services	4.5	6.7	5.1	4.0	5.3	0.22	0.47	0.36	0.27	0.36
Leisure and hospitality.....	1.3	2.2	3.1	0.0	3.3	0.04	0.09	0.12	0.00	0.11
Other services, except government.....	-0.1	1.6	0.0	-0.7	2.1	0.00	0.04	0.00	-0.01	0.04
Government.....	1.4	0.5	2.3	0.8	-2.1	0.19	0.11	0.45	0.15	-0.39

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Oklahoma										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.7	1.5	2.9	2.0	6.7	2.7	1.5	2.9	2.0	6.7
Natural resources and mining	4.2	2.3	6.1	-0.9	13.5	0.41	0.22	0.70	-0.13	2.11
Construction	0.9	-1.4	-3.0	4.0	3.3	0.04	-0.05	-0.12	0.15	0.13
Durable goods	2.7	2.2	8.9	6.7	11.8	0.24	0.15	0.57	0.43	0.77
Nondurable goods	-1.1	10.6	-4.3	-1.8	-0.7	-0.05	0.44	-0.18	-0.07	-0.03
Trade	3.5	0.7	1.7	2.4	4.9	0.46	0.09	0.21	0.29	0.58
Transportation and utilities	3.3	5.1	5.2	3.3	4.1	0.20	0.29	0.30	0.18	0.23
Information	6.7	-3.0	11.4	9.0	5.2	0.24	-0.11	0.38	0.30	0.17
Financial activities	3.2	-1.3	2.8	1.3	7.9	0.45	-0.19	0.40	0.18	1.07
Professional and business services	3.6	7.4	3.9	2.4	7.8	0.31	0.62	0.34	0.21	0.65
Education and health services	2.8	3.9	2.8	3.4	3.5	0.19	0.28	0.20	0.25	0.25
Leisure and hospitality	2.4	1.8	1.2	2.7	8.2	0.07	0.05	0.03	0.07	0.22
Other services, except government	-1.0	-1.6	-0.9	-2.0	1.4	-0.02	-0.04	-0.02	-0.05	0.03
Government	1.3	-1.4	0.7	1.4	3.5	0.21	-0.25	0.12	0.23	0.55
Texas										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.7	1.4	4.8	2.9	4.3	3.7	1.4	4.8	2.9	4.3
Natural resources and mining	-2.4	-0.8	-1.7	-1.5	-4.4	-0.30	-0.05	-0.15	-0.15	-0.48
Construction	3.0	-1.2	-3.5	5.3	7.0	0.15	-0.06	-0.18	0.27	0.37
Durable goods	9.9	-3.0	22.5	13.2	14.6	0.82	-0.19	1.27	0.81	0.93
Nondurable goods	1.1	-2.8	34.1	-10.0	-1.1	0.07	-0.15	1.82	-0.70	-0.07
Trade	4.6	1.3	1.1	4.3	4.4	0.64	0.18	0.16	0.56	0.57
Transportation and utilities	4.8	6.8	4.6	4.3	2.6	0.32	0.45	0.31	0.28	0.17
Information	7.1	0.1	11.1	8.4	9.0	0.32	0.01	0.47	0.34	0.36
Financial activities	3.5	1.6	1.7	1.6	6.7	0.54	0.25	0.28	0.24	0.98
Professional and business services	5.7	5.1	5.0	7.9	7.7	0.59	0.53	0.53	0.82	0.83
Education and health services	3.7	3.8	4.5	3.9	3.6	0.23	0.25	0.29	0.25	0.23
Leisure and hospitality	3.1	2.6	1.6	2.4	5.6	0.10	0.08	0.05	0.07	0.17
Other services, except government	0.1	2.1	-2.4	0.0	2.4	0.00	0.05	-0.06	0.00	0.05
Government	1.6	0.2	0.2	1.3	2.3	0.19	0.02	0.02	0.15	0.25
Rocky Mountain										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	4.0	1.4	3.9	4.5	5.5	4.0	1.4	3.9	4.5	5.5
Natural resources and mining	5.2	4.9	8.9	4.9	5.3	0.30	0.23	0.50	0.33	0.40
Construction	1.7	-7.7	3.6	6.7	5.6	0.10	-0.47	0.21	0.40	0.35
Durable goods	8.9	1.6	18.9	12.4	10.5	0.57	0.08	0.91	0.64	0.56
Nondurable goods	-0.7	-2.2	0.3	2.9	1.5	-0.02	-0.06	0.01	0.08	0.04
Trade	4.4	1.6	2.6	4.0	4.8	0.55	0.20	0.32	0.49	0.58
Transportation and utilities	3.0	3.5	3.3	2.8	7.8	0.16	0.18	0.16	0.14	0.37
Information	9.5	1.7	8.1	8.3	10.0	0.53	0.11	0.50	0.50	0.58
Financial activities	3.8	1.5	0.1	3.3	5.5	0.67	0.29	0.02	0.61	1.00
Professional and business services	4.9	4.6	7.5	7.8	6.8	0.55	0.51	0.84	0.89	0.79
Education and health services	4.1	3.5	4.2	4.6	5.7	0.26	0.23	0.28	0.31	0.38
Leisure and hospitality	2.6	-0.5	2.0	1.6	5.2	0.10	-0.02	0.08	0.06	0.20
Other services, except government	1.1	3.2	0.1	-0.6	3.3	0.03	0.08	0.00	-0.02	0.08
Government	1.2	0.2	0.6	1.0	1.1	0.16	0.03	0.08	0.14	0.14
Colorado										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	4.1	0.6	2.9	4.3	4.9	4.1	0.6	2.9	4.3	4.9
Natural resources and mining	9.7	15.4	7.1	12.6	10.4	0.38	0.44	0.28	0.61	0.62
Construction	2.2	-10.4	3.1	4.4	-0.1	0.12	-0.67	0.18	0.28	0.00
Durable goods	6.5	-6.8	14.8	7.0	6.3	0.36	-0.31	0.57	0.29	0.26
Nondurable goods	-0.9	-2.2	1.4	11.7	-0.4	-0.03	-0.06	0.03	0.28	-0.01
Trade	4.1	-0.2	0.8	3.2	3.2	0.50	-0.03	0.09	0.38	0.38
Transportation and utilities	4.2	0.4	3.7	1.9	14.5	0.18	0.02	0.14	0.07	0.53
Information	9.7	0.8	6.2	6.1	11.1	0.79	0.08	0.56	0.53	0.92
Financial activities	3.6	1.6	-1.3	2.2	4.3	0.69	0.33	-0.27	0.42	0.82
Professional and business services	5.0	4.4	7.9	8.0	5.6	0.65	0.55	1.01	1.05	0.76
Education and health services	4.0	3.1	3.6	3.9	4.2	0.24	0.19	0.23	0.25	0.27
Leisure and hospitality	2.2	0.0	1.0	1.0	3.1	0.09	0.00	0.04	0.04	0.13
Other services, except government	1.1	3.9	0.2	-1.3	1.7	0.03	0.09	0.00	-0.03	0.04
Government	1.1	-0.4	-0.1	1.4	1.4	0.14	-0.05	-0.01	0.17	0.17
Idaho										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	5.2	2.2	8.8	6.4	7.4	5.2	2.2	8.8	6.4	7.4
Natural resources and mining	4.9	-15.7	21.5	-0.4	9.1	0.25	-0.93	1.17	-0.03	0.47
Construction	0.1	-3.5	4.6	10.1	10.9	0.01	-0.20	0.27	0.59	0.70
Durable goods	23.6	14.2	54.6	25.6	22.3	2.43	1.05	4.10	2.47	2.31
Nondurable goods	-1.1	-4.7	-8.7	6.2	6.4	-0.04	-0.20	-0.33	0.20	0.21
Trade	5.4	5.2	4.2	7.4	6.7	0.68	0.73	0.60	1.02	0.94
Transportation and utilities	2.3	7.0	5.3	2.3	3.5	0.10	0.33	0.26	0.11	0.17
Information	11.0	9.2	22.4	17.0	6.3	0.20	0.19	0.47	0.38	0.15
Financial activities	4.4	1.8	3.2	4.0	8.5	0.60	0.30	0.54	0.63	1.34
Professional and business services	5.0	5.1	8.0	5.6	8.2	0.48	0.57	0.91	0.64	0.93
Education and health services	4.3	4.7	4.5	4.6	4.5	0.26	0.35	0.34	0.34	0.33
Leisure and hospitality	2.8	0.7	3.6	1.9	8.0	0.09	0.03	0.13	0.06	0.27
Other services, except government	-0.2	1.7	-1.1	0.5	5.2	0.00	0.04	-0.02	0.01	0.10
Government	1.0	-0.4	2.2	-0.4	-3.8	0.12	-0.06	0.33	-0.06	-0.53

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006—Continues

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
Montana										
Annual percent change					Contributions to annual percent change					
Total GDP by state	3.1	4.8	4.2	3.8	4.6	3.1	4.8	4.2	3.8	4.6
Natural resources and mining	4.4	2.7	15.3	7.9	7.4	0.40	0.19	1.16	0.69	0.69
Construction	2.4	5.8	3.6	9.0	3.6	0.14	0.34	0.22	0.56	0.24
Durable goods	1.0	7.3	3.4	2.3	5.3	0.03	0.21	0.10	0.07	0.15
Nondurable goods	-2.7	-3.6	2.8	-20.6	-1.1	-0.06	-0.07	0.06	-0.44	-0.02
Trade	3.7	3.6	4.5	2.4	3.7	0.50	0.48	0.59	0.31	0.47
Transportation and utilities.....	1.6	9.8	3.0	1.7	3.2	0.14	0.78	0.24	0.13	0.26
Information	9.1	6.3	10.9	9.3	9.4	0.25	0.19	0.32	0.26	0.26
Financial activities	4.2	5.1	2.9	7.0	4.6	0.67	0.86	0.49	1.14	0.77
Professional and business services	4.9	7.2	5.0	8.4	7.3	0.33	0.49	0.34	0.56	0.50
Education and health services	3.6	3.3	4.5	4.3	6.2	0.32	0.32	0.42	0.40	0.58
Leisure and hospitality.....	2.2	4.4	2.4	2.0	5.6	0.10	0.21	0.11	0.09	0.25
Other services, except government.....	-0.4	3.3	-0.3	1.8	-4.6	-0.01	0.09	-0.01	0.05	-0.11
Government.....	1.5	4.2	1.0	0.1	3.6	0.25	0.72	0.16	0.02	0.58
Utah										
Annual percent change					Contributions to annual percent change					
Total GDP by state	3.6	1.5	4.2	5.2	7.2	3.6	1.5	4.2	5.2	7.2
Natural resources and mining	4.1	6.1	14.9	4.6	15.0	0.11	0.13	0.37	0.14	0.51
Construction	0.9	-7.4	6.4	9.8	15.0	0.05	-0.41	0.33	0.54	0.89
Durable goods	5.6	7.6	8.2	12.5	8.4	0.50	0.55	0.61	0.94	0.66
Nondurable goods	1.2	1.1	5.9	-5.2	3.4	0.04	0.04	0.20	-0.18	0.11
Trade	4.5	2.9	4.9	3.8	7.0	0.59	0.37	0.63	0.49	0.87
Transportation and utilities.....	2.1	0.3	2.2	5.9	3.0	0.11	0.02	0.11	0.29	0.15
Information	8.1	3.4	14.2	18.1	5.6	0.30	0.13	0.51	0.67	0.22
Financial activities	3.8	0.8	0.8	4.1	7.6	0.72	0.16	0.17	0.82	1.48
Professional and business services	4.8	4.1	6.9	8.2	9.0	0.51	0.43	0.74	0.89	1.00
Education and health services	4.2	3.7	4.9	6.2	9.9	0.27	0.24	0.33	0.42	0.67
Leisure and hospitality.....	3.6	-5.1	3.2	2.4	7.4	0.12	-0.19	0.11	0.08	0.25
Other services, except government.....	1.9	2.6	1.0	-0.9	5.8	0.06	0.09	0.04	-0.03	0.18
Government.....	1.4	0.1	0.7	1.2	1.5	0.19	0.01	0.10	0.17	0.21
Wyoming										
Annual percent change					Contributions to annual percent change					
Total GDP by state	2.6	2.5	2.9	1.7	2.2	2.6	2.5	2.9	1.7	2.2
Natural resources and mining	1.2	3.3	3.1	-3.6	-6.2	0.33	0.83	0.89	-1.17	-2.14
Construction	3.1	-5.7	-2.5	7.5	17.1	0.16	-0.34	-0.14	0.39	0.91
Durable goods	2.0	-1.6	15.5	3.4	9.5	0.03	-0.02	0.18	0.04	0.12
Nondurable goods	-3.7	-7.9	-12.3	-11.8	-0.1	-0.10	-0.25	-0.35	-0.29	0.00
Trade	5.4	3.3	4.0	6.4	8.1	0.51	0.33	0.38	0.59	0.72
Transportation and utilities.....	2.7	11.4	2.5	2.4	3.3	0.29	1.21	0.27	0.25	0.34
Information	7.7	6.8	17.9	6.6	9.0	0.12	0.11	0.27	0.10	0.13
Financial activities	3.9	-1.6	4.7	7.2	4.8	0.41	-0.19	0.52	0.78	0.51
Professional and business services	5.1	5.2	5.7	7.1	10.5	0.21	0.23	0.25	0.30	0.44
Education and health services	5.1	5.0	5.9	5.0	4.2	0.20	0.23	0.27	0.22	0.18
Leisure and hospitality.....	4.0	2.6	5.4	4.2	12.4	0.15	0.10	0.21	0.16	0.45
Other services, except government.....	1.8	1.7	-3.0	2.2	16.5	0.03	0.03	-0.05	0.04	0.25
Government.....	1.9	1.3	1.2	1.9	2.5	0.26	0.20	0.18	0.27	0.33
Far West										
Annual percent change					Contributions to annual percent change					
Total GDP by state	4.1	2.9	5.0	4.0	4.4	4.1	2.9	5.0	4.0	4.4
Natural resources and mining	0.8	-1.7	1.4	2.4	4.3	0.00	-0.04	0.03	0.06	0.11
Construction	2.0	-0.6	5.2	6.4	1.2	0.09	-0.03	0.24	0.31	0.06
Durable goods	10.1	3.5	10.9	9.4	12.4	0.79	0.23	0.66	0.57	0.75
Nondurable goods	1.2	0.1	6.8	2.8	-2.3	0.05	0.00	0.23	0.10	-0.09
Trade	4.6	2.8	2.7	5.1	4.0	0.60	0.36	0.34	0.65	0.51
Transportation and utilities.....	2.8	3.7	3.4	2.8	3.4	0.12	0.16	0.14	0.12	0.14
Information	8.2	2.6	13.2	7.1	7.8	0.44	0.15	0.74	0.41	0.44
Financial activities	4.5	4.1	6.4	4.2	5.0	0.97	0.90	1.41	0.93	1.13
Professional and business services	3.1	4.1	5.0	4.6	5.5	0.38	0.49	0.60	0.55	0.66
Education and health services	4.0	5.0	3.9	4.1	4.2	0.26	0.34	0.27	0.28	0.29
Leisure and hospitality.....	3.1	3.6	4.8	1.9	3.2	0.14	0.16	0.22	0.09	0.15
Other services, except government.....	0.5	0.6	0.1	-0.5	1.1	0.01	0.01	0.00	-0.01	0.02
Government.....	1.7	1.0	0.5	0.0	1.8	0.21	0.13	0.06	0.00	0.22
Alaska										
Annual percent change					Contributions to annual percent change					
Total GDP by state	0.5	-2.2	4.2	1.9	0.7	0.5	-2.2	4.2	1.9	0.7
Natural resources and mining	-5.7	-16.7	8.2	-1.8	-2.0	31.79	-3.60	1.84	-0.52	-0.67
Construction	-0.1	2.5	1.1	4.5	-8.2	0.08	0.12	0.06	0.22	-0.45
Durable goods	2.0	7.0	11.7	7.1	4.0	-0.16	0.02	0.04	0.03	0.02
Nondurable goods	-1.7	-7.7	6.7	-13.4	-0.2	0.65	-0.17	0.14	-0.29	-0.01
Trade	2.8	3.6	3.1	1.6	3.3	-3.88	0.27	0.23	0.11	0.23
Transportation and utilities.....	4.6	0.0	4.0	13.0	-2.7	-9.90	0.00	0.47	1.29	-0.29
Information	6.2	6.4	11.0	9.6	5.4	-2.92	0.16	0.27	0.22	0.13
Financial activities	2.1	3.0	1.7	1.9	4.4	-4.21	0.37	0.21	0.21	0.51
Professional and business services	2.7	1.1	6.1	7.6	2.9	-2.81	0.06	0.34	0.40	0.17
Education and health services	5.8	9.7	6.4	2.5	5.3	-5.37	0.55	0.39	0.15	0.32
Leisure and hospitality.....	2.6	2.3	4.7	0.4	0.7	-1.50	0.08	0.16	0.01	0.02
Other services, except government.....	-0.6	-3.1	-2.4	-2.5	0.5	0.19	-0.06	-0.04	-0.04	0.01
Government.....	0.4	-0.1	0.6	0.8	3.6	-1.48	-0.03	0.13	0.15	0.70

* Advance estimates

Table 7. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2003–2006

	1997–2006* [average annual]	2003	2004	2005	2006*	1997–2006* [average annual]	2003	2004	2005	2006*
California										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	4.3	3.0	4.9	3.8	4.2	4.3	3.0	4.9	3.8	4.2
Natural resources and mining	1.4	-0.6	0.5	4.7	6.0	0.02	-0.01	0.1	0.10	0.13
Construction	3.0	-0.6	5.3	5.4	-0.4	0.13	-0.03	0.24	0.25	-0.02
Durable goods	9.5	2.2	6.5	7.8	12.0	0.75	0.14	0.39	0.44	0.67
Nondurable goods	1.4	3.6	8.4	0.9	-3.2	0.06	0.14	0.32	0.04	-0.13
Trade	4.7	2.5	2.0	5.2	4.0	0.63	0.33	0.26	0.66	0.51
Transportation and utilities	2.9	4.0	3.2	1.9	3.7	0.12	0.16	0.13	0.08	0.14
Information	8.6	2.4	15.2	7.2	7.0	0.48	0.15	0.88	0.43	0.42
Financial activities	4.8	4.6	6.9	4.2	4.9	1.08	1.04	1.58	0.97	1.15
Professional and business services	2.9	3.8	4.8	4.5	5.9	0.39	0.49	0.61	0.58	0.75
Education and health services	3.9	4.9	3.8	4.1	4.4	0.25	0.33	0.26	0.28	0.30
Leisure and hospitality	3.3	4.0	5.0	1.0	3.3	0.13	0.16	0.20	0.04	0.13
Other services, except government	0.5	-0.1	0.1	-0.8	0.8	0.01	0.00	0.00	-0.02	0.02
Government	1.9	1.0	0.3	-0.2	1.6	0.21	0.12	0.03	-0.02	0.18
Hawaii										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	2.2	3.6	5.6	4.3	4.3	2.2	3.6	5.6	4.3	4.3
Natural resources and mining	1.9	-5.9	-16.0	5.5	2.8	0.02	-0.06	-0.16	0.04	0.02
Construction	1.8	4.9	1.0	12.9	1.5	0.10	0.25	0.05	0.69	0.09
Durable goods	2.6	-8.0	-2.8	16.9	5.2	0.02	-0.05	-0.01	0.08	0.03
Nondurable goods	-3.7	-4.2	-7.9	-11.2	0.7	-0.05	-0.06	-0.11	-0.14	0.01
Trade	3.8	7.0	4.7	4.2	4.3	0.42	0.76	0.52	0.45	0.46
Transportation and utilities	2.3	0.4	8.9	9.8	4.1	0.14	0.02	0.45	0.49	0.21
Information	4.5	0.1	16.6	8.0	10.3	0.13	0.00	0.40	0.20	0.25
Financial activities	2.7	2.8	11.1	6.0	4.9	0.59	0.59	2.33	1.31	1.10
Professional and business services	3.2	10.4	6.5	4.3	3.3	0.28	0.90	0.59	0.39	0.31
Education and health services	2.2	5.7	3.5	4.5	4.1	0.16	0.44	0.27	0.35	0.32
Leisure and hospitality	1.5	4.1	6.7	1.9	2.5	0.14	0.40	0.64	0.19	0.24
Other services, except government	-0.6	4.2	0.0	1.6	2.5	-0.02	0.11	0.00	0.04	0.06
Government	1.0	1.4	2.7	1.1	5.6	0.23	0.32	0.63	0.25	1.24
Nevada										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	4.9	5.8	9.3	7.0	4.1	4.9	5.8	9.3	7.0	4.1
Natural resources and mining	0.4	3.9	0.8	0.0	0.0	0.01	0.07	0.01	0.00	0.00
Construction	1.1	6.2	10.9	13.4	5.5	0.11	0.51	0.92	1.21	0.54
Durable goods	12.8	16.2	54.6	14.9	7.1	0.40	0.38	1.34	0.51	0.26
Nondurable goods	4.9	5.1	3.7	-0.3	8.7	0.06	0.07	0.05	0.00	0.10
Trade	6.9	5.1	6.4	9.4	5.5	0.83	0.62	0.78	1.10	0.65
Transportation and utilities	3.8	12.7	-0.5	4.3	4.6	0.19	0.62	-0.03	0.19	0.20
Information	7.4	-0.4	5.7	22.8	-6.3	0.16	-0.01	0.13	0.45	-0.13
Financial activities	6.9	5.2	15.0	7.2	4.8	1.39	1.09	3.12	1.56	1.03
Professional and business services	6.0	12.0	11.8	5.3	4.4	0.57	1.14	1.17	0.53	0.43
Education and health services	6.0	6.9	6.2	6.9	4.4	0.29	0.36	0.33	0.36	0.22
Leisure and hospitality	2.9	2.5	4.4	4.6	1.8	0.52	0.46	0.79	0.80	0.31
Other services, except government	2.0	2.8	5.2	4.9	6.2	0.04	0.05	0.09	0.09	0.11
Government	3.6	4.6	5.2	2.6	4.2	0.36	0.48	0.55	0.26	0.41
Oregon										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	4.3	2.5	8.6	3.6	5.0	4.3	2.5	8.6	3.6	5.0
Natural resources and mining	3.7	2.2	3.1	3.3	4.2	0.10	0.06	0.10	0.09	0.11
Construction	-2.8	-7.2	2.9	6.9	6.4	-0.14	-0.33	0.12	0.30	0.30
Durable goods	15.9	11.2	53.5	2.0	14.6	2.36	1.29	6.16	0.31	1.99
Nondurable goods	1.3	-11.5	10.8	7.7	3.0	0.04	-0.41	0.33	0.24	0.10
Trade	3.1	2.4	3.5	3.8	3.2	0.36	0.31	0.45	0.47	0.41
Transportation and utilities	2.0	2.0	1.8	1.2	4.2	0.08	0.09	0.08	0.05	0.18
Information	7.9	5.2	13.3	7.3	11.5	0.21	0.16	0.41	0.22	0.35
Financial activities	3.2	1.6	0.9	4.6	4.7	0.53	0.31	0.18	0.86	0.90
Professional and business services	1.7	2.4	3.5	7.0	2.5	0.14	0.22	0.32	0.63	0.23
Education and health services	4.0	5.4	3.9	4.4	3.4	0.27	0.43	0.33	0.36	0.28
Leisure and hospitality	2.3	1.8	2.5	2.5	3.5	0.06	0.06	0.08	0.08	0.11
Other services, except government	0.2	4.1	-0.6	-0.7	1.4	0.00	0.10	-0.01	-0.02	0.03
Government	2.1	1.6	0.3	0.2	0.0	0.25	0.24	0.05	0.02	0.00
Washington										
	Annual percent change					Contributions to annual percent change				
Total GDP by state	3.3	1.7	1.9	4.7	5.6	3.3	1.7	1.9	4.7	5.6
Natural resources and mining	3.6	7.9	-2.4	-3.2	10.4	0.08	0.16	-0.06	-0.07	0.20
Construction	0.8	-3.1	3.3	5.4	5.6	0.04	-0.14	0.15	0.26	0.28
Durable goods	6.5	3.2	-7.9	26.0	13.5	0.50	0.22	-0.55	1.64	1.01
Nondurable goods	0.1	-15.6	-5.4	20.7	-0.6	0.01	-0.53	-0.15	0.56	-0.02
Trade	4.3	3.4	4.4	4.5	4.0	0.59	0.44	0.58	0.62	0.55
Transportation and utilities	1.8	1.7	6.2	2.9	2.6	0.07	0.07	0.23	0.11	0.10
Information	7.0	3.2	5.8	5.0	12.0	0.55	0.27	0.47	0.40	0.92
Financial activities	3.0	2.2	2.1	2.4	6.4	0.59	0.44	0.43	0.47	1.27
Professional and business services	4.3	3.6	4.3	3.9	5.3	0.42	0.37	0.45	0.42	0.56
Education and health services	4.1	4.0	3.5	3.3	3.5	0.27	0.28	0.25	0.24	0.25
Leisure and hospitality	3.2	3.8	4.4	2.7	6.4	0.11	0.12	0.15	0.09	0.22
Other services, except government	0.4	1.5	-1.3	-0.3	0.9	0.01	0.04	-0.03	-0.01	0.02
Government	0.7	-0.1	-0.2	-0.3	1.6	0.11	-0.01	-0.02	-0.04	0.22

* Advance estimates

Table 8. Gross Domestic Product (GDP) by State in Current Dollars, 2003–2006

	Millions of dollars				Percent of United States total			
	2003	2004	2005	2006*	2003	2004	2005	2006*
United States	10,886,172	11,633,572	12,372,850	13,149,033	100.0	100.0	100.0	100.0
New England	612,006	652,357	679,249	714,826	5.6	5.6	5.5	5.4
Connecticut	169,885	183,873	193,496	204,134	1.6	1.6	1.6	1.6
Maine	40,152	43,131	44,906	46,973	0.4	0.4	0.4	0.4
Massachusetts	293,840	309,483	320,050	337,570	2.7	2.7	2.6	2.6
New Hampshire	48,198	51,656	54,119	56,276	0.4	0.4	0.4	0.4
Rhode Island	39,357	42,213	43,623	45,660	0.4	0.4	0.4	0.3
Vermont	20,575	22,002	23,056	24,213	0.2	0.2	0.2	0.2
Mideast	2,013,636	2,141,324	2,258,984	2,391,253	18.5	18.4	18.3	18.2
Delaware	48,587	52,454	56,731	60,361	0.4	0.5	0.5	0.5
District of Columbia	71,719	77,782	82,628	87,664	0.7	0.7	0.7	0.7
Maryland	213,306	229,158	244,447	257,815	2.0	2.0	2.0	2.0
New Jersey	389,077	409,156	427,654	453,177	3.6	3.5	3.5	3.4
New York	850,243	908,308	961,385	1,021,944	7.8	7.8	7.8	7.8
Pennsylvania	440,704	464,467	486,139	510,293	4.0	4.0	3.9	3.9
Great Lakes	1,683,064	1,760,193	1,823,333	1,908,049	15.5	15.1	14.7	14.5
Illinois	510,296	534,364	555,599	589,598	4.7	4.6	4.5	4.5
Indiana	215,434	229,618	236,357	248,915	2.0	2.0	1.9	1.9
Michigan	359,030	363,380	372,148	381,003	3.3	3.1	3.0	2.9
Ohio	402,399	424,562	442,243	461,302	3.7	3.6	3.6	3.5
Wisconsin	195,904	208,269	216,985	227,230	1.8	1.8	1.8	1.7
Plains	713,213	758,323	797,093	840,506	6.6	6.5	6.4	6.4
Iowa	102,210	111,626	117,635	123,970	0.9	1.0	1.0	0.9
Kansas	93,560	99,125	105,228	111,699	0.9	0.9	0.9	0.8
Minnesota	208,179	222,628	231,437	244,546	1.9	1.9	1.9	1.9
Missouri	195,547	204,733	215,073	225,876	1.8	1.8	1.7	1.7
Nebraska	64,628	67,976	72,242	75,700	0.6	0.6	0.6	0.6
North Dakota	21,672	22,715	24,935	26,385	0.2	0.2	0.2	0.2
South Dakota	27,418	29,519	30,541	32,330	0.3	0.3	0.2	0.2
Southeast	2,409,888	2,586,036	2,781,655	2,955,468	22.1	22.2	22.5	22.5
Alabama	130,210	141,702	151,342	160,569	1.2	1.2	1.2	1.2
Arkansas	75,685	81,752	87,004	91,837	0.7	0.7	0.7	0.7
Florida	559,021	607,201	666,639	713,505	5.1	5.2	5.4	5.4
Georgia	317,922	337,622	358,365	379,550	2.9	2.9	2.9	2.9
Kentucky	124,892	131,839	138,616	145,959	1.1	1.1	1.1	1.1
Louisiana	146,726	162,646	180,336	193,138	1.3	1.4	1.5	1.5
Mississippi	72,259	76,534	79,786	84,225	0.7	0.7	0.6	0.6
North Carolina	306,018	324,622	350,700	374,525	2.8	2.8	2.8	2.8
South Carolina	127,885	132,348	140,088	149,214	1.2	1.1	1.1	1.1
Tennessee	200,279	214,400	224,995	238,029	1.8	1.8	1.8	1.8
Virginia	302,540	325,467	350,692	369,260	2.8	2.8	2.8	2.8
West Virginia	46,452	49,903	53,091	55,658	0.4	0.4	0.4	0.4
Southwest	1,171,729	1,273,807	1,392,895	1,508,916	10.8	10.9	11.3	11.5
Arizona	182,011	194,134	212,312	232,463	1.7	1.7	1.7	1.8
New Mexico	57,469	63,861	69,692	75,910	0.5	0.5	0.6	0.6
Oklahoma	103,452	111,400	121,558	134,651	1.0	1.0	1.0	1.0
Texas	828,797	904,412	989,333	1,065,891	7.6	7.8	8.0	8.1
Rocky Mountain	348,184	373,829	405,753	440,018	3.2	3.2	3.3	3.3
Colorado	187,397	198,407	214,337	230,478	1.7	1.7	1.7	1.8
Idaho	38,148	42,697	45,891	49,907	0.4	0.4	0.4	0.4
Montana	25,526	27,790	29,915	32,322	0.2	0.2	0.2	0.2
Utah	75,428	81,059	88,364	97,749	0.7	0.7	0.7	0.7
Wyoming	21,685	23,876	27,246	29,561	0.2	0.2	0.2	0.2
Far West	1,934,451	2,087,703	2,233,889	2,389,998	17.8	17.9	18.1	18.2
Alaska	31,219	34,729	39,394	41,105	0.3	0.3	0.3	0.3
California	1,406,511	1,515,453	1,616,351	1,727,355	12.9	13.0	13.1	13.1
Hawaii	46,441	50,781	54,773	58,307	0.4	0.4	0.4	0.4
Nevada	87,828	99,342	110,158	118,399	0.8	0.9	0.9	0.9
Oregon	121,638	135,014	141,831	151,301	1.1	1.2	1.1	1.2
Washington	240,813	252,384	271,381	293,531	2.2	2.2	2.2	2.2

* Advance estimates

Table 9. Real Gross Domestic Product (GDP) by State, 2003–2006

[Millions of chained (2000) dollars]

	2003	2004	2005	2006*
United States	10,225,679	10,608,934	10,923,951	11,291,375
New England	579,651	602,292	611,440	627,027
Connecticut.....	159,456	167,771	171,934	176,406
Maine.....	37,340	38,862	39,312	40,050
Massachusetts.....	280,881	289,295	292,225	300,753
New Hampshire.....	45,887	47,937	48,906	49,527
Rhode Island.....	36,488	37,964	38,065	38,746
Vermont.....	19,603	20,416	20,930	21,507
Mideast	1,894,359	1,958,445	2,008,846	2,067,624
Delaware.....	44,886	46,853	49,001	50,601
District of Columbia.....	64,660	67,503	69,470	72,321
Maryland.....	198,008	206,320	213,775	219,919
New Jersey.....	366,634	375,092	380,499	391,599
New York.....	808,396	841,744	870,010	899,993
Pennsylvania.....	411,599	420,786	426,032	433,280
Great Lakes	1,586,730	1,616,268	1,628,913	1,654,188
Illinois.....	479,293	488,016	492,341	507,037
Indiana.....	203,459	210,860	210,869	215,025
Michigan.....	341,109	338,274	339,507	337,885
Ohio.....	378,719	388,624	392,872	397,243
Wisconsin.....	184,139	190,371	193,162	196,642
Plains	667,363	687,949	704,451	723,342
Iowa.....	95,254	100,655	103,648	106,346
Kansas.....	86,726	88,913	91,508	94,647
Minnesota.....	196,738	204,767	207,436	213,377
Missouri.....	183,237	186,579	190,502	194,543
Nebraska.....	59,859	60,612	63,028	64,440
North Dakota.....	19,852	19,930	21,252	21,903
South Dakota.....	25,686	26,522	27,023	28,026
Southeast	2,246,725	2,339,013	2,432,518	2,514,158
Alabama.....	121,564	127,962	132,477	136,576
Arkansas.....	70,770	73,925	76,429	78,353
Florida.....	520,413	548,141	585,113	609,958
Georgia.....	299,661	310,020	320,364	331,129
Kentucky.....	117,239	120,100	122,763	125,517
Louisiana.....	131,862	138,608	138,815	141,167
Mississippi.....	66,556	67,978	68,345	70,032
North Carolina.....	286,400	296,090	310,152	323,163
South Carolina.....	119,631	120,282	123,738	128,090
Tennessee.....	188,517	196,760	201,141	207,257
Virginia.....	281,452	295,014	308,830	318,727
West Virginia.....	42,636	43,994	44,739	45,003
Southwest	1,093,130	1,143,484	1,182,397	1,241,674
Arizona.....	174,205	181,132	193,145	206,208
New Mexico.....	53,691	57,246	58,860	62,520
Oklahoma.....	94,331	97,094	99,084	105,748
Texas.....	770,975	808,088	831,785	867,918
Rocky Mountain	325,368	338,086	353,457	372,759
Colorado.....	176,525	181,582	189,470	198,683
Idaho.....	36,474	39,673	42,196	45,308
Montana.....	23,316	24,295	25,228	26,395
Utah.....	70,158	73,136	76,959	82,512
Wyoming.....	18,849	19,390	19,713	20,152
Far West	1,832,215	1,923,134	2,001,019	2,088,769
Alaska.....	27,402	28,558	29,112	29,314
California.....	1,337,845	1,403,410	1,457,090	1,518,917
Hawaii.....	42,580	44,967	46,918	48,955
Nevada.....	81,581	89,137	95,418	99,356
Oregon.....	117,906	128,032	132,659	139,271
Washington.....	224,962	229,219	239,980	253,374

* Advance estimates