

1. Labor market indicators

Selected indicators	2009	2010	2009		2010				2011			
			III	IV	I	II	III	IV	I	II	III	
Employment data												
Employment status of the civilian noninstitutional population (household survey): ¹												
Labor force participation rate.....	65.4	64.7	65.3	64.9	64.8	64.9	64.7	64.5	64.2	64.1	64.0	
Employment-population ratio.....	59.3	58.5	59.0	58.4	58.5	58.6	58.5	58.3	58.4	58.3	58.2	
Unemployment rate.....	9.3	9.6	9.7	10.0	9.7	9.6	9.6	9.6	8.9	9.1	9.1	
Men.....	10.3	10.5	10.8	11.1	10.7	10.6	10.5	10.3	9.4	9.6	9.5	
16 to 24 years.....	20.1	20.8	20.7	22.0	21.5	20.9	20.7	20.2	19.0	18.8	19.1	
25 years and older.....	8.8	8.9	9.4	9.5	9.0	9.0	9.0	8.8	7.9	8.2	8.1	
Women.....	8.1	8.6	8.4	8.7	8.5	8.6	8.6	8.8	8.5	8.5	8.6	
16 to 24 years.....	14.9	15.8	15.6	15.9	15.5	16.0	15.5	16.4	16.5	15.8	15.7	
25 years and older.....	6.9	7.4	7.1	7.5	7.4	7.4	7.4	7.6	7.1	7.4	7.4	
Employment, nonfarm (payroll data), in thousands: ¹												
Total nonfarm.....	130,807	129,818	129,726	129,320	129,438	129,981	129,844	130,260	130,757	131,047	131,436	
Total private.....	108,252	107,337	107,221	106,835	106,916	107,258	107,570	108,008	108,582	108,997	109,433	
Goods-producing.....	18,557	17,755	18,026	17,765	17,701	17,763	17,784	17,797	17,956	18,035	18,104	
Manufacturing.....	11,847	11,524	11,579	11,456	11,471	11,548	11,545	11,565	11,675	11,724	11,754	
Service-providing.....	112,249	112,064	111,700	111,555	111,737	112,218	112,060	112,463	112,801	113,012	113,332	
Average hours:												
Total private.....	33.1	33.4	33.0	33.2	33.3	33.4	33.5	33.5	33.6	33.6	33.6	
Manufacturing.....	39.8	41.1	40.0	40.6	41.0	41.0	41.3	41.3	41.4	41.4	41.3	
Overtime.....	2.9	3.8	3.0	3.5	3.7	3.8	3.9	4.0	4.2	4.0	4.0	
Employment Cost Index^{1, 2, 3}												
Total compensation:												
Civilian nonfarm ⁴	1.4	2.0	.5	.2	.7	.4	.5	.3	.7	.7	.3	
Private nonfarm.....	1.2	2.1	.4	.2	.8	.5	.4	.3	.7	.9	.3	
Goods-producing ⁵	1.0	2.3	.2	.2	1.0	.5	.6	.1	.8	1.1	.2	
Service-providing ⁵	1.3	2.0	.4	.3	.7	.4	.4	.4	.7	.7	.3	
State and local government	2.3	1.8	1.0	.3	.3	.2	1.0	.3	.3	.1	.8	
Workers by bargaining status (private nonfarm):												
Union.....	2.9	3.3	.6	.5	1.5	.8	.8	.2	.7	1.3	.3	
Nonunion.....	.9	1.8	.3	.2	.7	.5	.4	.3	.8	.7	.4	

¹ Quarterly data seasonally adjusted.² Annual changes are December-to-December changes. Quarterly changes are calculated using the last month of each quarter.³ The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.⁴ Excludes Federal and private household workers.⁵ Goods-producing industries include mining, construction, and manufacturing. Service-providing industries include all other private sector industries.

NOTE: Beginning in January 2003, household survey data reflect revised population controls. Nonfarm data reflect the conversion to the 2002 version of the North American Industry Classification System (NAICS), replacing the Standard Industrial Classification (SIC) system. NAICS-based data by industry are not comparable with SIC-based data.

2. Annual and quarterly percent changes in compensation, prices, and productivity

Selected measures	2009	2010	2009		2010				2011			
			III	IV	I	II	III	IV	I	II	III	
Compensation data^{1, 2, 3}												
Employment Cost Index—compensation:												
Civilian nonfarm.....	1.4	2.0	0.5	0.2	0.7	0.4	0.5	0.3	0.7	0.7	0.3	
Private nonfarm.....	1.2	2.1	.4	.2	.8	.5	.4	.3	.7	.9	.3	
Employment Cost Index—wages and salaries:												
Civilian nonfarm.....	1.5	1.6	.5	.3	.4	.4	.4	.4	.4	.4	.4	
Private nonfarm.....	1.3	1.8	.5	.3	.5	.4	.4	.4	.4	.5	.4	
Price data¹												
Consumer Price Index (All Urban Consumers): All Items.....	-.4	1.6	.1	.0	.8	.2	.2	.3	2.0	1.0	.5	
Producer Price Index:												
Finished goods.....	-2.6	4.2	-.6	1.6	1.8	-.1	.6	1.4	3.6	1.2	.6	
Finished consumer goods.....	-3.9	5.6	-.7	1.9	2.4	-.1	.7	1.8	4.6	1.4	.7	
Capital equipment.....	1.9	.4	-.4	.8	.0	-.1	.0	.5	.6	.4	.1	
Intermediate materials, supplies, and components.....	-8.4	6.3	1.2	1.1	2.6	1.2	.4	2.0	5.2	2.9	.1	
Crude materials.....	-30.4	21.1	-3.5	12.7	8.8	-4.2	2.7	8.5	9.3	3.5	-1.5	
Productivity data⁴												
Output per hour of all persons:												
Business sector.....	2.4	4.1	7.0	5.3	4.3	1.1	2.5	1.7	-1.4	.1	2.8	
Nonfarm business sector.....	2.3	4.1	6.5	5.5	4.6	1.2	2.1	2.2	-.6	-.1	3.1	
Nonfinancial corporations ⁵	1.6	5.3	9.3	10.5	9.3	-1.2	-.1	-3.1	2.3	4.2	—	

¹ Annual changes are December-to-December changes. Quarterly changes are calculated using the last month of each quarter. Compensation and price data are not seasonally adjusted, and the price data are not compounded.

² Excludes Federal and private household workers.

³ The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only.

only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

⁴ Annual rates of change are computed by comparing annual averages. Quarterly percent changes reflect annual rates of change in quarterly indexes. The data are seasonally adjusted.

⁵ Output per hour of all employees.

3. Alternative measures of wage and compensation changes

Components	Quarterly change					Four quarters ending—				
	2010		2011			2010		2011		
	III	IV	I	II	III	III	IV	I	II	III
Average hourly compensation: ¹										
All persons, business sector.....	2.2	0.4	5.4	3.1	0.3	1.7	1.5	2.6	2.7	2.3
All persons, nonfarm business sector.....	1.9	.6	5.6	2.7	.6	1.8	1.6	2.6	2.7	2.3
Employment Cost Index—compensation: ²										
Civilian nonfarm ³	.5	.3	.7	.7	.3	1.9	2.0	2.0	2.2	2.0
Private nonfarm.....	.4	.3	.7	.9	.3	2.0	2.1	2.0	2.3	2.1
Union.....	.8	.2	.7	1.3	.3	3.7	3.3	2.5	3.0	2.4
Nonunion.....	.4	.3	.8	.7	.4	1.7	1.8	1.9	2.2	2.1
State and local government.....	1.0	.3	.3	.1	.8	1.8	1.8	1.8	1.7	1.5
Employment Cost Index—wages and salaries: ²										
Civilian nonfarm ³	.4	.4	.4	.4	.4	1.5	1.6	1.6	1.6	1.6
Private nonfarm.....	.4	.4	.4	.5	.4	1.6	1.8	1.6	1.7	1.7
Union.....	.5	.2	.6	.4	.5	2.3	1.8	1.9	1.7	1.7
Nonunion.....	.4	.3	.4	.5	.4	1.6	1.6	1.6	1.7	1.7
State and local government.....	.6	.2	.3	.1	.4	1.2	1.2	1.2	1.2	1.0

¹ Seasonally adjusted. "Quarterly average" is percent change from a quarter ago, at an annual rate.

Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

² The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard

³ Excludes Federal and private household workers.

Current Labor Statistics: Labor Force Data

4. Employment status of the population, by sex, age, race, and Hispanic origin, monthly data seasonally adjusted

[Numbers in thousands]

Employment status	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	
TOTAL																
Civilian noninstitutional																
population ¹	237,830	239,618	238,715	238,889	238,704	238,851	239,000	239,146	239,313	239,489	239,671	239,871	240,071	240,269	240,441	
Civilian labor force	153,889	153,617	154,041	153,613	153,250	153,302	153,392	153,420	153,700	153,409	153,358	153,674	154,004	154,057	153,937	
Participation rate	64.7	64.1	64.5	64.3	64.2	64.2	64.2	64.2	64.2	64.1	64.0	64.1	64.1	64.1	64.0	
Employed	139,064	139,869	138,937	139,220	139,330	139,551	139,764	139,628	139,808	139,385	139,450	139,754	140,107	140,297	140,614	
Employment-population ratio ²	58.5	58.4	58.2	58.3	58.4	58.4	58.5	58.4	58.4	58.2	58.2	58.3	58.4	58.4	58.5	
Unemployed	14,825	13,747	15,104	14,393	13,919	13,751	13,628	13,792	13,892	14,024	13,908	13,920	13,897	13,759	13,323	
Unemployment rate	9.6	8.9	9.8	9.4	9.1	9.0	8.9	9.0	9.0	9.1	9.1	9.1	9.0	8.9	8.7	
Not in the labor force	83,941	86,001	84,674	85,276	85,454	85,550	85,608	85,726	85,613	86,080	86,313	86,198	86,067	86,213	86,503	
Men, 20 years and over																
Civilian noninstitutional																
population ¹	106,596	107,736	107,114	107,216	107,203	107,292	107,381	107,469	107,566	107,668	107,773	107,884	107,994	108,104	108,203	
Civilian labor force	78,994	79,080	78,970	78,884	78,594	78,832	78,805	78,895	79,204	79,116	78,977	79,089	79,241	79,291	79,440	
Participation rate	74.1	73.4	73.7	73.6	73.3	73.5	73.4	73.4	73.6	73.5	73.3	73.3	73.4	73.3	73.4	
Employed	71,230	72,182	71,128	71,494	71,593	71,901	71,918	71,942	72,161	71,981	71,930	72,098	72,340	72,379	72,846	
Employment-population ratio ²	66.8	67.0	66.4	66.7	66.8	67.0	67.0	66.9	67.1	66.9	66.7	66.8	67.0	67.0	67.3	
Unemployed	7,763	6,898	7,842	7,390	7,001	6,931	6,887	6,953	7,043	7,135	7,047	6,991	6,901	6,912	6,594	
Unemployment rate	9.8	8.7	9.9	9.4	8.9	8.8	8.7	8.8	8.9	9.0	8.9	8.8	8.7	8.7	8.3	
Not in the labor force	27,603	28,656	28,144	28,332	28,609	28,460	28,576	28,573	28,362	28,553	28,795	28,795	28,753	28,813	28,763	
Women, 20 years and over																
Civilian noninstitutional																
population ¹	114,333	115,107	114,801	114,894	114,637	114,714	114,792	114,868	114,954	115,045	115,138	115,238	115,338	115,437	115,526	
Civilian labor force	68,990	68,810	69,232	68,982	68,843	68,818	68,852	68,860	68,878	68,570	68,706	68,784	68,989	68,981	68,711	
Participation rate	60.3	59.8	60.3	60.0	60.1	60.0	60.0	59.9	59.9	59.6	59.7	59.7	59.8	59.8	59.5	
Employed	63,456	63,360	63,400	63,429	63,403	63,351	63,515	63,431	63,385	63,088	63,257	63,322	63,406	63,520	63,352	
Employment-population ratio ²	55.5	55.0	55.2	55.2	55.3	55.2	55.3	55.2	55.1	54.8	54.9	54.9	55.0	55.0	54.8	
Unemployed	5,534	5,450	5,832	5,553	5,440	5,467	5,336	5,430	5,493	5,482	5,449	5,462	5,584	5,461	5,359	
Unemployment rate	8.0	7.9	8.4	8.1	7.9	7.9	7.8	7.9	8.0	8.0	7.9	7.9	8.1	7.9	7.8	
Not in the labor force	45,343	46,297	45,569	45,912	45,794	45,896	45,940	46,008	46,077	46,475	46,432	46,454	46,349	46,457	46,815	
Both sexes, 16 to 19 years																
Civilian noninstitutional																
population ¹	16,901	16,774	16,800	16,780	16,863	16,845	16,827	16,809	16,792	16,776	16,760	16,749	16,739	16,728	16,711	
Civilian labor force	5,906	5,727	5,839	5,748	5,813	5,651	5,735	5,665	5,618	5,724	5,675	5,801	5,774	5,785	5,786	
Participation rate	34.9	34.1	34.8	34.3	34.5	33.5	34.1	33.7	33.5	34.1	33.9	34.6	34.5	34.6	34.6	
Employed	4,378	4,327	4,409	4,297	4,334	4,299	4,332	4,255	4,262	4,316	4,262	4,333	4,362	4,398	4,416	
Employment-population ratio ²	25.9	25.8	26.2	25.6	25.7	25.5	25.7	25.3	25.4	25.7	25.4	25.9	26.1	26.3	26.4	
Unemployed	1,528	1,400	1,430	1,451	1,479	1,352	1,404	1,410	1,356	1,408	1,412	1,467	1,412	1,386	1,370	
Unemployment rate	25.9	24.4	24.5	25.2	25.4	23.9	24.5	24.9	24.1	24.6	24.9	25.3	24.5	24.0	23.7	
Not in the labor force	10,995	11,048	10,961	11,032	11,050	11,194	11,092	11,145	11,174	11,052	11,085	10,949	10,965	10,943	10,925	
White³																
Civilian noninstitutional																
population ¹	192,075	193,077	192,641	192,749	192,516	192,601	192,688	192,771	192,877	192,989	193,106	193,236	193,365	193,493	193,598	
Civilian labor force	125,084	124,579	124,911	124,719	124,292	124,273	124,489	124,642	124,812	124,526	124,557	124,604	124,701	124,804	124,652	
Participation rate	65.1	64.5	64.8	64.7	64.6	64.5	64.6	64.7	64.7	64.5	64.5	64.5	64.5	64.5	64.4	
Employed	114,168	114,690	113,771	114,150	114,263	114,294	114,652	114,603	114,827	114,428	114,497	114,704	114,818	114,837	115,130	
Employment-population ratio ²	59.4	59.4	59.1	59.2	59.4	59.3	59.5	59.5	59.5	59.3	59.3	59.4	59.4	59.3	59.5	
Unemployed	10,916	9,889	11,140	10,569	10,029	9,979	9,837	10,039	9,985	10,098	10,061	9,901	9,883	9,967	9,522	
Unemployment rate	8.7	7.9	8.9	8.5	8.1	8.0	7.9	8.1	8.0	8.1	8.1	7.9	8.0	7.6		
Not in the labor force	66,991	68,498	67,730	68,030	68,225	68,328	68,199	68,129	68,065	68,463	68,549	68,631	68,664	68,689	68,945	
Black or African American³																
Civilian noninstitutional																
population ¹	28,708	29,114	28,865	28,896	28,947	28,976	29,005	29,035	29,063	29,093	29,123	29,158	29,193	29,228	29,259	
Civilian labor force	17,862	17,881	18,024	17,933	17,830	17,823	17,829	17,847	17,730	17,740	17,614	17,957	18,096	18,067	17,934	
Participation rate	62.2	61.4	62.4	62.1	61.6	61.5	61.5	61.6	61.0	61.0	60.5	61.6	62.0	61.8	61.3	
Employed	15,010	15,051	15,125	15,098	15,025	15,078	15,047	14,964	14,862	14,875	14,812	14,965	15,224	15,351	15,151	
Employment-population ratio ²	52.3	51.7	52.4	52.2	51.9	52.0	51.9	51.5	51.1	51.1	50.9	51.3	52.1	52.5	51.8	
Unemployed	2,852	2,831	2,898	2,836	2,804	2,745	2,782	2,883	2,868	2,865	2,803	2,992	2,872	2,716	2,783	
Unemployment rate	16.0	15.8	16.1	15.8	15.7	15.4	15.6	16.2	16.2	16.2	15.9	16.7	15.9	15.0	15.5	
Not in the labor force	10,846	11,233	10,841	10,963	11,117	11,153	11,176	11,187	11,333	11,353	11,509	11,202	11,097	11,161	11,325	

See footnotes at end of table.

4. Continued—Employment status of the population, by sex, age, race, and Hispanic origin, monthly data seasonally adjusted

[Numbers in thousands]

Employment status	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	
Hispanic or Latino ethnicity																
Civilian noninstitutional population ¹	33,713	34,438	34,102	34,188	34,001	34,079	34,155	34,233	34,311	34,391	34,470	34,555	34,640	34,724	34,808	
Civilian labor force.....	22,748	22,898	22,929	22,873	22,787	22,487	22,643	22,783	22,754	22,832	22,778	22,938	23,014	23,253	23,222	
Participation rate.....	67.5	66.5	67.2	66.9	67.0	66.0	66.3	66.6	66.3	66.4	66.1	66.4	66.4	67.0	66.7	
Employed.....	19,906	20,269	19,927	19,916	20,058	19,877	20,083	20,102	20,060	20,189	20,207	20,353	20,411	20,601	20,574	
Employment-population ratio ²	59.0	58.9	58.4	58.3	59.0	58.3	58.8	58.7	58.5	58.7	58.6	58.9	58.9	59.3	59.1	
Unemployed.....	2,843	2,629	3,002	2,957	2,729	2,611	2,560	2,680	2,695	2,643	2,570	2,585	2,603	2,652	2,648	
Unemployment rate.....	12.5	11.5	13.1	12.9	12.0	11.6	11.3	11.8	11.8	11.6	11.3	11.3	11.3	11.4	11.4	
Not in the labor force.....	10,964	11,540	11,174	11,315	11,213	11,592	11,512	11,450	11,557	11,558	11,692	11,617	11,626	11,471	11,586	

¹ The population figures are not seasonally adjusted.

² Civilian employment as a percent of the civilian noninstitutional population.

³ Beginning in 2003, persons who selected this race group only; persons who selected more than one race group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race.

NOTE: Estimates for the above race groups (white and black or African American) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2003, data reflect revised population controls used in the household survey.

5. Selected employment indicators, monthly data seasonally adjusted

[In thousands]

Selected categories	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	
Characteristic																
Employed, 16 years and older..	139,064	139,869	138,937	139,220	139,330	139,551	139,764	139,628	139,808	139,385	139,450	139,754	140,107	140,297	140,614	
Men.....	73,359	74,290	73,360	73,607	73,785	74,053	74,051	73,969	74,217	74,068	74,011	74,209	74,435	74,492	74,975	
Women.....	65,705	65,579	65,577	65,613	65,546	65,498	65,714	65,659	65,591	65,316	65,439	65,545	65,672	65,805	65,639	
Married men, spouse present.....	43,292	43,283	43,071	43,044	42,931	42,959	42,914	43,015	43,043	43,075	43,210	43,259	43,640	43,661	43,933	
Married women, spouse present.....	34,582	34,110	34,466	34,520	34,461	34,384	34,173	34,029	33,847	33,723	33,809	33,947	34,091	34,225	34,442	
Persons at work part time¹																
All industries:																
Part time for economic reasons.....	8,874	8,560	8,893	8,869	8,449	8,383	8,459	8,571	8,541	8,545	8,437	8,787	9,270	8,790	8,469	
Slack work or business conditions.....	6,174	5,711	5,988	5,954	5,772	5,661	5,634	5,714	5,836	5,807	5,695	5,815	5,900	5,839	5,578	
Could only find part-time work.....	2,375	2,514	2,503	2,501	2,472	2,410	2,355	2,444	2,475	2,474	2,538	2,707	2,844	2,538	2,496	
Part time for noneconomic reasons.....	18,251	18,334	18,305	18,189	17,923	18,280	18,425	18,326	18,481	18,461	18,280	18,276	18,329	18,401	18,363	
Nonagricultural industries:																
Part time for economic reasons.....	8,744	8,423	8,752	8,720	8,315	8,293	8,297	8,453	8,396	8,400	8,264	8,640	9,115	8,664	8,358	
Slack work or business conditions.....	6,087	5,617	5,894	5,847	5,685	5,595	5,542	5,602	5,729	5,704	5,586	5,714	5,803	5,762	5,502	
Could only find part-time work.....	2,358	2,494	2,523	2,516	2,488	2,376	2,326	2,448	2,452	2,308	2,510	2,702	2,869	2,566	2,518	
Part time for noneconomic reasons.....	17,911	17,957	17,932	17,863	17,588	17,930	18,035	18,004	18,113	18,093	17,883	17,867	17,915	18,003	17,941	

¹ Excludes persons "with a job but not at work" during the survey period for such reasons as vacation, illness, or industrial disputes.

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

6. Selected unemployment indicators, monthly data seasonally adjusted

[Unemployment rates]

Selected categories	Annual average		2010				2011								
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
	Characteristic														
Total, 16 years and older.....	9.6	8.9	9.8	9.4	9.1	9.0	8.9	9.0	9.0	9.1	9.1	9.1	9.0	8.9	8.7
Both sexes, 16 to 19 years.....	25.9	24.4	24.5	25.2	25.4	23.9	24.5	24.9	24.1	24.6	24.9	25.3	24.5	24.0	23.7
Men, 20 years and older.....	9.8	8.7	9.9	9.4	8.9	8.8	8.7	8.8	8.9	9.0	8.9	8.8	8.7	8.7	8.3
Women, 20 years and older.....	8.0	7.9	8.4	8.1	7.9	7.9	7.8	7.9	8.0	8.0	7.9	7.9	8.1	7.9	7.8
White, total ¹	8.7	7.9	8.9	8.5	8.1	8.0	7.9	8.1	8.0	8.1	8.1	7.9	7.9	8.0	7.6
Both sexes, 16 to 19 years.....	23.2	21.7	21.0	22.7	22.6	21.4	21.5	22.1	20.3	21.8	23.1	22.8	21.2	21.7	21.3
Men, 16 to 19 years.....	26.3	24.5	23.2	25.9	24.3	22.9	23.4	24.9	22.5	25.0	25.3	26.8	24.9	25.5	24.6
Women, 16 to 19 years.....	20.0	18.9	18.6	19.4	20.7	19.7	19.5	19.4	18.3	18.6	20.8	18.5	17.4	17.7	18.0
Men, 20 years and older.....	8.9	7.7	9.2	8.5	7.9	7.9	7.8	8.0	7.9	8.0	7.9	7.7	7.7	7.8	7.3
Women, 20 years and older.....	7.2	7.0	7.6	7.2	7.0	7.1	6.9	7.0	7.1	7.0	7.0	7.0	7.1	7.0	6.9
Black or African American, total ¹	16.0	15.8	16.1	15.8	15.7	15.4	15.6	16.2	16.2	16.2	15.9	16.7	15.9	15.0	15.5
Both sexes, 16 to 19 years.....	43.0	41.3	46.4	44.0	44.8	38.4	41.9	41.3	40.8	39.8	39.1	46.3	43.6	37.5	39.6
Men, 16 to 19 years.....	45.4	43.1	48.9	41.4	47.2	41.6	40.3	45.5	44.8	41.3	37.9	44.9	43.5	38.7	42.7
Women, 16 to 19 years.....	40.5	39.4	43.8	46.3	42.3	35.2	43.5	37.3	36.3	38.3	40.3	48.0	43.6	36.4	36.8
Men, 20 years and older.....	17.3	16.7	16.6	16.8	16.6	16.4	16.8	17.0	17.4	16.9	17.0	18.0	16.6	16.0	16.4
Women, 20 years and older.....	12.8	13.2	13.3	13.0	12.8	13.0	12.5	13.5	13.4	13.7	13.4	13.2	12.6	13.0	12.6
Hispanic or Latino ethnicity.....	12.5	11.5	13.1	12.9	12.0	11.6	11.3	11.8	11.8	11.6	11.3	11.3	11.3	11.4	11.4
Married men, spouse present.....	6.8	5.8	6.9	6.5	5.9	5.8	6.0	6.1	6.0	6.1	6.1	5.8	5.8	5.8	5.3
Married women, spouse present.....	5.9	5.6	5.8	5.6	5.6	5.4	5.7	5.7	5.8	5.6	5.6	5.7	5.8	5.7	5.3
Full-time workers.....	10.4	9.6	10.7	10.2	9.7	9.5	9.5	9.6	9.7	9.7	9.8	9.7	9.8	9.5	9.2
Part-time workers.....	6.3	6.3	5.9	6.1	6.2	6.5	6.3	6.3	6.2	6.7	6.1	6.5	6.0	6.4	6.0
Educational attainment²															
Less than a high school diploma.....	14.9	14.1	15.9	15.1	14.3	13.7	13.8	14.6	14.6	14.2	14.9	14.1	13.9	13.8	13.3
High school graduates, no college ³	10.3	9.4	10.0	9.8	9.4	9.5	9.5	9.7	9.5	10.0	9.3	9.5	9.6	9.5	8.8
Some college or associate degree.....	8.4	8.0	8.6	8.2	8.1	7.8	7.4	7.5	8.0	8.4	8.2	8.2	8.4	8.2	7.6
Bachelor's degree and higher ⁴	4.7	4.3	5.0	4.8	4.2	4.3	4.4	4.5	4.5	4.4	4.3	4.2	4.2	4.4	4.4

¹ Beginning in 2003, persons who selected this race group only; persons who selected more than one race group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race.

² Data refer to persons 25 years and older.

7. Duration of unemployment, monthly data seasonally adjusted

[Numbers in thousands]

Weeks of unemployment	Annual average		2010				2011								
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
Less than 5 weeks.....	2,771	2,677	2,875	2,701	2,659	2,408	2,437	2,725	2,687	3,068	2,675	2,734	2,743	2,676	2,510
5 to 14 weeks.....	3,267	2,993	3,310	3,167	3,012	3,080	2,927	2,931	2,912	2,976	3,063	3,019	2,902	3,285	2,896
15 weeks and over.....	8,786	8,077	8,747	8,613	8,458	8,208	8,122	7,919	8,197	8,137	8,134	8,218	8,227	7,869	7,766
15 to 26 weeks.....	2,371	2,061	2,427	2,191	2,253	2,195	1,991	2,058	1,994	1,874	1,972	2,203	2,029	2,029	2,087
27 weeks and over.....	6,415	6,016	6,320	6,421	6,205	6,014	6,130	5,860	6,204	6,263	6,162	6,015	6,197	5,839	5,680
Mean duration, in weeks.....	33.0	39.3	34.2	34.9	37.1	37.4	38.9	38.3	39.6	39.8	40.2	40.3	40.4	39.2	40.9
Median duration, in weeks.....	21.4	21.4	21.5	22.3	21.7	21.1	21.6	20.8	21.9	22.1	21.2	21.7	21.8	20.8	21.5

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

8. Unemployed persons by reason for unemployment, monthly data seasonally adjusted

[Numbers in thousands]

Reason for unemployment	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	
Job losers ¹	9,250	8,106	9,462	8,877	8,463	8,337	8,244	8,181	8,250	8,233	8,146	8,120	8,028	7,924	7,599	
On temporary layoff.....	1,431	1,230	1,450	1,366	1,241	1,261	1,209	1,241	1,218	1,253	1,246	1,237	1,195	1,226	1,181	
Not on temporary layoff.....	7,819	6,876	8,012	7,511	7,222	7,076	7,035	6,941	7,031	6,980	6,900	6,883	6,833	6,699	6,418	
Job leavers.....	889	956	857	920	914	904	900	944	919	971	936	973	972	1,068	1,005	
Reentrants.....	3,466	3,401	3,443	3,406	3,351	3,354	3,278	3,387	3,436	3,431	3,424	3,519	3,484	3,387	3,355	
New entrants.....	1,220	1,284	1,274	1,306	1,337	1,315	1,335	1,322	1,229	1,227	1,274	1,249	1,323	1,291	1,276	
Percent of unemployed																
Job losers ¹	62.4	59.0	62.9	61.2	60.2	59.9	59.9	59.1	59.6	59.4	59.1	58.6	58.1	58.0	57.4	
On temporary layoff.....	9.6	8.9	9.6	9.4	8.8	9.1	8.8	9.0	8.8	9.0	9.0	8.9	8.7	9.0	8.9	
Not on temporary layoff.....	52.7	50.0	53.3	51.8	51.3	50.9	51.1	50.2	50.8	50.4	50.1	49.7	49.5	49.0	48.5	
Job leavers.....	6.0	7.0	5.7	6.3	6.5	6.5	6.5	6.8	6.6	7.0	6.8	7.0	7.0	7.8	7.6	
Reentrants.....	23.4	24.7	22.9	23.5	23.8	24.1	23.8	24.5	24.8	24.8	24.8	25.4	25.2	24.8	25.3	
New entrants.....	8.2	9.3	8.5	9.0	9.5	9.5	9.7	9.6	8.9	8.9	9.2	9.0	9.6	9.4	9.6	
Percent of civilian labor force																
Job losers ¹	6.0	5.3	6.1	5.8	5.5	5.4	5.4	5.3	5.4	5.4	5.3	5.3	5.2	5.1	4.9	
Job leavers.....	.6	.6	.6	.6	.6	.6	.6	.6	.6	.6	.6	.6	.6	.7	.7	
Reentrants.....	2.3	2.2	2.2	2.2	2.2	2.2	2.1	2.2	2.2	2.2	2.2	2.3	2.3	2.2	2.2	
New entrants.....	.8	.8	.8	.9	.9	.9	.9	.9	.8	.8	.8	.8	.9	.8	.8	

¹ Includes persons who completed temporary jobs.

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

9. Unemployment rates by sex and age, monthly data seasonally adjusted

[Civilian workers]

Sex and age	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	
Total, 16 years and older.....	9.6	8.9	9.8	9.4	9.1	9.0	8.9	9.0	9.0	9.1	9.1	9.0	8.9	8.9	8.7	
16 to 24 years.....	18.4	17.3	18.4	18.0	17.9	17.6	17.5	17.6	17.2	17.3	17.4	17.6	17.3	16.7	16.8	
16 to 19 years.....	25.9	24.4	24.5	25.2	25.4	23.9	24.5	24.9	24.1	24.6	24.9	25.3	24.5	24.0	23.7	
16 to 17 years.....	29.1	27.7	25.8	27.3	27.8	28.8	28.7	30.7	28.9	27.9	28.2	28.7	26.3	25.2	23.3	
18 to 19 years.....	24.2	22.9	23.6	24.6	24.1	21.6	22.5	22.3	22.0	22.8	23.2	24.4	23.2	23.2	23.4	
20 to 24 years.....	15.5	14.6	16.0	15.2	15.1	15.3	14.9	14.9	14.6	14.5	14.6	14.7	14.6	13.9	14.2	
25 years and older.....	8.2	7.6	8.4	8.0	7.6	7.6	7.5	7.6	7.8	7.9	7.8	7.7	7.7	7.7	7.3	
25 to 54 years.....	8.6	7.9	8.8	8.4	7.9	7.9	7.8	8.0	8.1	8.2	8.0	8.1	8.1	8.0	7.6	
55 years and older.....	7.0	6.6	7.2	6.9	6.7	6.5	6.5	6.5	6.7	6.9	6.8	6.6	6.7	7.0	6.4	
Men, 16 years and older.....	10.5	9.4	10.5	10.0	9.6	9.4	9.4	9.5	9.5	9.7	9.6	9.5	9.4	9.4	8.9	
16 to 24 years.....	20.8	18.7	20.5	19.8	18.9	18.9	18.9	19.1	18.6	18.7	18.8	19.5	18.9	17.9	18.5	
16 to 19 years.....	28.8	27.2	26.4	27.8	27.2	25.9	26.4	28.1	27.0	27.4	27.2	28.1	27.8	27.3	26.6	
16 to 17 years.....	31.8	29.1	29.5	28.5	28.9	28.6	28.4	32.3	31.0	30.2	29.4	28.2	27.6	27.4	26.7	
18 to 19 years.....	27.4	26.3	25.3	27.7	26.4	24.9	25.4	26.4	25.3	25.8	25.7	28.9	27.1	27.4	26.7	
20 to 24 years.....	17.8	15.7	18.2	16.8	15.8	16.3	16.3	16.0	15.7	15.6	15.8	16.3	15.7	14.6	15.6	
25 years and older.....	8.9	7.9	9.0	8.5	8.1	7.9	7.8	8.0	8.1	8.4	8.2	8.1	8.0	8.1	7.4	
25 to 54 years.....	9.3	8.2	9.3	8.9	8.3	8.1	8.1	8.3	8.4	8.6	8.4	8.4	8.3	8.4	7.7	
55 years and older.....	7.7	7.0	7.9	7.3	7.2	7.1	6.8	6.9	7.0	7.8	7.3	6.9	6.9	7.2	6.7	
Women, 16 years and older.....	8.6	8.5	9.0	8.6	8.5	8.5	8.3	8.4	8.5	8.5	8.5	8.5	8.6	8.4	8.3	
16 to 24 years.....	15.8	15.7	16.1	16.1	16.9	16.2	16.0	15.9	15.7	15.7	15.9	15.6	15.6	15.2	15.0	
16 to 19 years.....	22.8	21.7	22.4	22.6	23.6	21.8	22.6	21.6	21.3	21.7	22.5	22.4	21.1	20.6	20.7	
16 to 17 years.....	26.5	26.3	21.9	26.1	26.6	29.2	29.0	29.4	27.0	25.8	27.0	29.2	25.1	23.2	20.0	
18 to 19 years.....	20.9	19.3	21.8	21.4	21.7	18.1	19.6	18.0	18.7	19.7	20.6	19.3	19.0	18.6	20.1	
20 to 24 years.....	13.0	13.4	13.7	13.5	14.2	14.1	13.4	13.6	13.5	13.3	13.2	12.8	13.4	13.1	12.6	
25 years and older.....	7.4	7.3	7.8	7.4	7.1	7.2	7.1	7.3	7.4	7.4	7.3	7.3	7.5	7.3	7.2	
25 to 54 years.....	7.8	7.6	8.1	7.8	7.4	7.7	7.5	7.6	7.7	7.8	7.6	7.7	7.8	7.5	7.5	
55 years and older ¹	6.2	6.2	6.2	5.8	6.3	5.7	5.8	5.4	6.0	6.3	7.3	7.1	6.6	6.5	5.8	

¹ Data are not seasonally adjusted.

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

10. Unemployment rates by State, seasonally adjusted

State	Oct. 2010	Sept. 2011 ^p	Oct. 2011 ^p	State	Oct. 2010	Sept. 2011 ^p	Oct. 2011 ^p
Alabama.....	9.1	9.8	9.3	Missouri.....	9.6	8.7	8.5
Alaska.....	7.9	7.5	7.4	Montana.....	7.4	7.7	7.6
Arizona.....	9.8	9.1	9.0	Nebraska.....	4.4	4.2	4.2
Arkansas.....	7.9	8.3	8.2	Nevada.....	14.9	13.4	13.4
California.....	12.5	11.9	11.7	New Hampshire.....	5.7	5.4	5.3
Colorado.....	8.9	8.3	8.1	New Jersey.....	9.2	9.2	9.1
Connecticut.....	9.1	8.9	8.7	New Mexico.....	8.6	6.6	6.6
Delaware.....	8.4	8.1	7.9	New York.....	8.3	8.0	7.9
District of Columbia.....	9.7	11.2	11.0	North Carolina.....	9.9	10.5	10.4
Florida.....	11.8	10.6	10.4	North Dakota.....	3.9	3.5	3.5
Georgia.....	10.3	10.3	10.2	Ohio.....	9.7	9.1	9.0
Hawaii.....	6.5	6.4	6.5	Oklahoma.....	6.9	5.9	6.1
Idaho.....	9.6	9.0	8.8	Oregon.....	10.6	9.6	9.5
Illinois.....	9.6	10.0	10.1	Pennsylvania.....	8.5	8.3	8.1
Indiana.....	9.7	8.9	9.0	Rhode Island.....	11.5	10.5	10.4
Iowa.....	6.2	6.0	6.0	South Carolina.....	10.9	10.9	10.5
Kansas.....	6.9	6.7	6.7	South Dakota.....	4.6	4.6	4.5
Kentucky.....	10.2	9.7	9.6	Tennessee.....	9.4	9.8	9.5
Louisiana.....	7.7	6.9	7.0	Texas.....	8.2	8.5	8.4
Maine.....	7.6	7.5	7.3	Utah.....	7.6	7.4	7.0
Maryland.....	7.4	7.4	7.2	Vermont.....	5.9	5.8	5.6
Massachusetts.....	8.3	7.3	7.3	Virginia.....	6.7	6.5	6.4
Michigan.....	11.6	11.1	10.6	Washington.....	9.4	9.2	9.1
Minnesota.....	7.0	6.9	6.5	West Virginia.....	9.5	8.2	8.2
Mississippi.....	10.2	10.6	10.6	Wisconsin.....	7.7	7.8	7.7
				Wyoming.....	6.6	5.8	5.7

^p = preliminary**11. Employment of workers on nonfarm payrolls by State, seasonally adjusted**

State	Oct. 2010	Sept. 2011 ^p	Oct. 2011 ^p	State	Oct. 2010	Sept. 2011 ^p	Oct. 2011 ^p
Alabama.....	2,113,680	2,161,103	2,154,255	Missouri.....	3,003,360	3,041,214	3,053,432
Alaska.....	361,986	367,480	368,323	Montana.....	497,665	502,668	502,527
Arizona.....	3,173,342	3,151,435	3,153,983	Nebraska.....	974,876	995,250	999,737
Arkansas.....	1,356,018	1,351,465	1,358,248	Nevada.....	1,339,573	1,314,847	1,317,157
California.....	18,147,297	18,067,351	18,130,305	New Hampshire.....	743,119	742,481	744,584
Colorado.....	2,672,700	2,681,383	2,697,620	New Jersey.....	4,479,608	4,521,277	4,542,203
Connecticut.....	1,896,841	1,874,440	1,881,029	New Mexico.....	955,118	930,908	932,387
Delaware.....	422,743	425,846	426,542	New York.....	9,588,460	9,520,070	9,540,601
District of Columbia.....	331,197	332,237	333,298	North Carolina.....	4,466,925	4,507,377	4,506,202
Florida.....	9,256,419	9,217,946	9,229,279	North Dakota.....	370,523	376,372	378,414
Georgia.....	4,681,595	4,730,751	4,742,541	Ohio.....	5,889,379	5,861,816	5,853,315
Hawaii.....	629,447	632,005	633,851	Oklahoma.....	1,749,343	1,738,822	1,744,773
Idaho.....	758,388	758,518	759,180	Oregon.....	1,987,105	1,997,102	1,999,428
Illinois.....	6,651,327	6,619,046	6,627,169	Pennsylvania.....	6,323,359	6,335,625	6,354,691
Indiana.....	3,131,433	3,129,314	3,145,149	Rhode Island.....	576,897	560,432	561,577
Iowa.....	1,672,493	1,660,964	1,656,973	South Carolina.....	2,161,171	2,169,042	2,169,720
Kansas.....	1,500,032	1,503,512	1,509,365	South Dakota.....	444,724	447,670	448,923
Kentucky.....	2,085,272	2,095,594	2,097,173	Tennessee.....	3,056,032	3,117,138	3,112,404
Louisiana.....	2,088,218	2,038,387	2,042,928	Texas.....	12,173,004	12,300,180	12,340,013
Maine.....	696,805	694,697	694,815	Utah.....	1,359,171	1,341,676	1,336,622
Maryland.....	2,979,027	2,983,206	2,992,703	Vermont.....	360,442	362,055	362,768
Massachusetts.....	3,496,020	3,478,813	3,491,016	Virginia.....	4,179,613	4,227,524	4,243,646
Michigan.....	4,761,648	4,691,531	4,676,035	Washington.....	3,527,222	3,472,943	3,484,966
Minnesota.....	2,963,856	2,982,315	2,977,068	West Virginia.....	778,876	776,563	778,318
Mississippi.....	1,315,605	1,350,810	1,354,015	Wisconsin.....	3,046,346	3,057,796	3,056,951
				Wyoming.....	291,924	291,589	292,397

NOTE: Some data in this table may differ from data published elsewhere because of the continual updating of the database.

^p = preliminary

12. Employment of workers on nonfarm payrolls by industry, monthly data seasonally adjusted

[In thousands]

Industry	Annual average		2010			2011									
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p
TOTAL NONFARM	129,818	131,159	130,108	130,260	130,328	130,563	130,757	130,974	131,027	131,047	131,174	131,278	131,488	131,600	131,700
TOTAL PRIVATE	107,337	109,080	107,841	108,008	108,102	108,363	108,582	108,823	108,922	108,997	109,170	109,242	109,462	109,596	109,716
GOODS-PRODUCING	17,755	18,037	17,793	17,797	17,835	17,916	17,956	17,999	18,019	18,035	18,088	18,075	18,111	18,117	18,111
Natural resources and mining.....	705	787	735	734	739	744	759	770	780	789	798	800	806	812	817
Logging.....	49.5	47.7	47.8	47.2	48.1	48.4	49.8	47.6	47.4	46.9	47.7	47.1	47.3	46.1	47.9
Mining.....	655.9	739.4	686.8	686.7	691.0	695.1	708.9	721.9	732.7	742.2	749.9	753.0	758.9	766.0	769.0
Oil and gas extraction.....	158.9	174.9	161.2	161.6	163.4	165.0	167.2	170.4	171.8	173.6	175.5	177.4	180.4	183.1	184.2
Mining, except oil and gas ¹	202.9	211.8	206.1	205.6	205.1	206.1	208.1	210.4	212.4	214.0	212.7	214.4	213.7	214.7	213.6
Coal mining.....	80.6	85.6	82.6	83.2	83.2	83.0	83.9	85.2	86.6	86.8	85.6	86.7	86.8	86.5	85.7
Support activities for mining.....	294.1	352.7	319.5	319.5	322.5	324.0	333.6	341.1	348.5	354.6	361.7	361.2	364.8	368.2	371.2
Construction	5,526	5,526	5,504	5,498	5,478	5,517	5,522	5,526	5,529	5,522	5,532	5,518	5,549	5,539	5,527
Construction of buildings.....	1,231.6	1,224.0	1,219.0	1,222.1	1,219.7	1,221.4	1,224.2	1,222.1	1,217.2	1,219.9	1,222.0	1,220.7	1,231.8	1,233.3	1,229.0
Heavy and civil engineering.....	828.6	843.8	845.7	834.2	830.5	839.0	839.3	849.7	848.3	845.7	844.9	843.0	845.5	850.7	845.8
Specialty trade contractors.....	3,465.5	3,458.4	3,439.7	3,441.2	3,427.8	3,456.5	3,458.0	3,453.8	3,463.7	3,456.5	3,464.7	3,454.3	3,471.3	3,455.4	3,452.3
Manufacturing	11,524	11,723	11,554	11,565	11,618	11,655	11,675	11,703	11,710	11,724	11,758	11,757	11,756	11,766	11,767
Production workers.....	8,075	8,223	8,080	8,093	8,133	8,162	8,188	8,212	8,221	8,225	8,249	8,248	8,250	8,261	8,257
Durable goods	7,067	7,284	7,113	7,126	7,183	7,211	7,232	7,253	7,271	7,288	7,313	7,308	7,314	7,329	7,342
Production workers.....	4,831	4,990	4,854	4,865	4,906	4,929	4,953	4,968	4,985	4,992	5,012	5,010	5,014	5,027	5,039
Wood products.....	341.1	335.3	337.7	337.4	340.9	343.1	342.7	339.4	337.0	332.8	328.4	330.5	331.6	331.9	331.5
Nonmetallic mineral products.....	372.0	370.3	370.6	367.5	369.6	371.4	372.1	371.0	372.2	372.0	371.2	369.5	368.7	368.3	367.5
Primary metals.....	360.7	384.4	366.6	368.2	369.4	374.5	376.4	380.7	383.8	384.8	387.3	387.9	389.3	391.5	394.0
Fabricated metal products.....	1,284.6	1,354.2	1,305.7	1,312.5	1,323.2	1,329.8	1,339.0	1,347.4	1,355.8	1,360.8	1,366.1	1,361.4	1,361.8	1,362.4	1,370.5
Machinery.....	992.9	1,046.4	1,007.3	1,010.2	1,018.3	1,025.8	1,030.8	1,036.8	1,041.1	1,046.1	1,049.1	1,054.3	1,057.0	1,060.6	1,064.5
Computer and electronic products ¹	1,100.1	1,124.4	1,106.7	1,111.1	1,115.2	1,117.9	1,119.6	1,123.0	1,123.4	1,125.6	1,128.7	1,129.6	1,129.2	1,128.5	1,124.0
Computer and peripheral equipment.....	161.6	171.7	164.9	166.1	167.6	169.7	169.5	170.6	169.9	172.0	172.6	173.0	173.1	174.0	173.8
Communications equipment.....	118.0	117.0	119.6	119.0	119.2	117.8	118.3	119.2	118.3	117.9	117.4	116.5	116.1	114.9	114.2
Semiconductors and electronic components.....	369.7	385.3	372.9	375.5	377.5	380.1	382.3	383.0	384.4	384.3	386.8	388.4	389.2	389.0	387.9
Electronic instruments.....	406.0	403.2	405.5	406.2	406.3	405.2	404.1	403.9	403.2	403.4	403.4	402.9	402.3	402.4	400.7
Electrical equipment and appliances.....	360.7	370.5	365.2	367.7	368.2	368.5	368.1	369.3	370.0	370.8	371.8	371.7	371.0	371.4	371.5
Transportation equipment.....	1,329.9	1,373.0	1,332.7	1,329.8	1,351.8	1,354.0	1,357.1	1,360.5	1,360.6	1,365.2	1,378.4	1,373.9	1,378.7	1,391.6	1,400.0
Furniture and related products.....	357.4	350.6	351.4	350.3	352.2	350.6	351.1	350.1	351.7	351.1	354.1	351.7	350.6	348.6	347.8
Miscellaneous manufacturing.....	567.6	575.4	569.5	571.2	574.2	575.5	575.0	575.1	575.7	579.2	578.3	577.7	575.8	574.4	570.8
Nondurable goods	4,457	4,439	4,441	4,439	4,435	4,444	4,443	4,450	4,439	4,436	4,445	4,449	4,442	4,437	4,425
Production workers.....	3,244	3,232	3,226	3,228	3,227	3,233	3,235	3,244	3,236	3,233	3,237	3,238	3,236	3,234	3,218
Food manufacturing.....	1,446.8	1,445.7	1,442.1	1,444.9	1,446.9	1,452.6	1,449.7	1,455.3	1,448.7	1,443.0	1,448.1	1,443.4	1,441.2	1,442.7	1,438.8
Beverages and tobacco products.....	182.3	184.7	183.8	182.4	177.6	180.2	179.8	181.7	182.9	185.8	186.2	189.4	188.2	187.4	188.2
Textile mills.....	119.3	121.2	119.0	119.8	119.9	120.8	121.4	122.3	122.1	122.2	123.0	122.0	121.2	120.3	119.3
Textile product mills.....	118.5	115.0	115.8	116.3	115.6	116.4	116.4	116.4	116.4	116.5	115.7	116.1	113.7	113.0	112.8
Apparel.....	157.7	155.3	157.1	157.6	157.9	156.3	156.2	156.4	155.7	155.2	153.3	154.6	155.1	155.9	154.4
Leather and allied products.....	27.8	29.5	28.7	28.5	28.2	29.1	29.2	29.2	29.0	29.1	30.0	29.0	29.9	30.1	30.5
Paper and paper products.....	396.8	398.2	396.2	396.8	396.5	397.4	397.5	398.2	396.4	397.9	398.1	399.2	399.3	398.9	398.5
Printing and related support activities.....	486.9	467.8	480.9	476.2	476.4	474.5	473.5	472.2	469.5	468.9	467.5	468.7	463.5	461.8	458.6
Petroleum and coal products.....	114.0	112.0	113.2	113.0	111.6	112.6	112.7	112.8	112.6	111.8	111.7	111.4	112.0	112.6	112.4
Chemicals.....	783.8	779.8	777.8	777.5	773.9	774.9	776.1	777.8	776.1	778.3	780.3	783.2	785.5	784.2	781.9
Plastics and rubber products.....	623.2	629.9	626.4	626.1	630.2	629.5	630.6	628.0	629.3	626.9	631.3	631.7	632.1	630.1	629.5
SERVICE-PROVIDING	112,064	113,123	112,315	112,463	112,493	112,647	112,801	112,975	113,008	113,012	113,086	113,203	113,377	113,483	113,589
PRIVATE SERVICE-PROVIDING	89,582	91,043	90,048	90,211	90,267	90,447	90,626	90,824	90,903	90,962	91,082	91,167	91,351	91,479	91,605
Trade, transportation, and utilities.....	24,605	24,921	24,684	24,746	24,740	24,775	24,791	24,870	24,893	24,919	24,942	24,957	24,978	25,010	25,052
Wholesale trade	5,456.0	5,537.2	5,475.7	5,479.5	5,492.4	5,508.2	5,522.6	5,529.8	5,538.0	5,542.7	5,543.0	5,547.8	5,541.3	5,553.6	5,552.3
Durable goods.....	2,719.4	2,770.8	2,733.7	2,736.0	2,744.6	2,755.9	2,764.0	2,767.6	2,773.6	2,777.4	2,776.9	2,773.7	2,779.0	2,777.2	
Nondurable goods.....	1,931.6	1,949.5	1,932.7	1,935.5	1,939.6	1,941.7	1,945.7	1,947.3	1,948.3	1,947.0	1,950.3	1,952.8	1,950.9	1,954.8	1,953.2
Electronic markets and agents and brokers.....	805.1	817.0	809.3	808.0	808.2	810.6	812.9	814.9	816.1	818.3	818.3	818.1	816.7	819.8	821.9
Retail trade	14,413.9	14,564.1	14,441.0	14,447.2	14,477.7	14,477.8	14,472.2	14,536.3	14,539.1	14,550.6	14,579.1	14,581.6	14,604.7	14,620.2	14,659.0
Motor vehicles and parts															
dealers ¹	1,624.5	1,673.4	1,643.1	1,648.1	1,650.8	1,656.2	1,659.9	1,665.8	1,669.8	1,670.0	1,676.2	1,678.7	1,681.1	1,686.7	1,693.3
Automobile dealers.....	1,006.4	1,039.9	1,018.7	1,021.4	1,023.3	1,026.9	1,030.1	1,034.0	1,037.3	1,039.5	1,041.6	1,043.7	1,046.0	1,050.1	1,053.7
Furniture and home furnishings stores.....	436.3	436.7	435.8	435.8	435.4	434.7	435.1	435.6	436.1	435.7	436.5	437.2	437.7	439.6	439.7
Electronics and appliance stores.....	497.5	494.0	508.6	503.2	500.0	496.4	496.3	501.5	501.5	500.4	501.3	493.8	485.7	483.6	485.7

See notes at end of table.

Current Labor Statistics: Labor Force Data

12. Continued—Employment of workers on nonfarm payrolls by industry, monthly data seasonally adjusted
[In thousands]

Industry	Annual average		2010		2011										
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p
Building material and garden supply stores.....	1,125.7	1,121.5	1,112.0	1,112.0	1,117.3	1,115.2	1,124.1	1,131.2	1,122.3	1,121.6	1,119.0	1,119.9	1,119.6	1,121.2	1,124.3
Food and beverage stores.....	2,810.5	2,835.9	2,810.9	2,814.1	2,816.1	2,818.1	2,819.9	2,833.2	2,830.6	2,835.1	2,837.1	2,840.1	2,845.5	2,847.5	2,848.0
Health and personal care stores.....	978.9	974.3	976.4	970.9	971.9	971.1	969.7	971.5	972.7	969.4	976.9	977.5	979.7	978.8	977.5
Gasoline stations.....	816.4	819.1	815.3	816.1	814.9	813.2	814.5	817.1	820.1	822.6	820.6	821.2	816.9	820.6	824.7
Clothing and clothing accessories stores	1,376.5	1,436.7	1,404.4	1,405.4	1,412.1	1,417.0	1,418.5	1,422.5	1,427.2	1,431.5	1,431.1	1,436.5	1,456.7	1,458.1	1,473.1
Sporting goods, hobby, book, and music stores.....	600.5	594.7	600.4	601.5	597.6	598.3	598.9	597.6	597.4	596.9	600.4	600.1	598.2	588.8	586.5
General merchandise stores ¹	2,970.6	2,995.0	2,968.2	2,972.8	2,987.2	2,984.7	2,958.0	2,983.4	2,979.9	2,984.4	2,989.4	2,991.0	2,997.1	3,010.3	3,021.6
Department stores.....	1,487.6	1,502.5	1,484.3	1,484.2	1,498.9	1,499.5	1,488.4	1,495.9	1,493.8	1,494.6	1,499.8	1,500.2	1,501.6	1,508.9	1,514.3
Miscellaneous store retailers.....	760.4	765.6	754.9	753.9	758.7	758.9	762.8	763.0	765.0	766.3	774.0	766.7	768.0	765.7	765.1
Nonstore retailers.....	416.1	417.2	411.0	413.4	415.7	414.0	414.5	413.9	416.5	416.7	416.6	418.9	418.5	419.3	419.5
Transportation and warehousing.....	4,183.5	4,267.0	4,218.3	4,268.4	4,221.2	4,238.2	4,246.2	4,252.4	4,264.4	4,273.6	4,267.8	4,274.5	4,277.5	4,282.1	4,285.2
Air transportation.....	464.2	474.1	466.9	467.7	469.3	470.5	472.6	469.7	475.7	476.9	478.8	475.7	475.9	474.9	471.9
Rail transportation.....	214.9	224.1	219.0	218.5	219.1	220.1	221.5	221.8	223.5	225.7	224.7	226.5	225.9	226.6	226.5
Water transportation.....	62.8	64.3	64.2	64.7	65.1	66.2	64.6	64.0	64.0	63.2	63.1	63.6	64.2	65.0	64.8
Truck transportation.....	1,244.1	1,278.8	1,256.0	1,255.9	1,255.2	1,265.2	1,270.7	1,275.3	1,278.5	1,282.2	1,283.0	1,281.8	1,283.6	1,286.6	1,290.9
Transit and ground passenger transportation.....	432.4	443.1	444.3	445.2	443.9	445.1	444.8	447.6	446.3	447.0	440.3	445.0	442.9	442.0	439.9
Pipeline transportation.....	42.4	43.3	41.9	42.3	42.4	42.6	43.2	43.2	43.3	43.4	43.3	42.9	43.3	43.5	43.6
Scenic and sightseeing transportation.....	27.3	28.0	27.1	26.7	27.1	27.2	28.0	27.1	29.2	29.6	28.5	28.9	28.1	29.0	26.7
Support activities for transportation.....	540.1	555.6	540.6	542.0	546.1	550.5	552.3	555.3	554.7	554.9	555.0	556.1	558.2	560.6	563.3
Couriers and messengers.....	527.1	526.2	527.3	573.6	524.9	522.2	521.6	521.0	521.8	522.5	521.1	521.9	523.3	522.9	525.6
Warehousing and storage.....	628.3	629.6	631.0	631.8	628.1	628.6	626.9	627.4	627.4	628.2	630.0	632.1	632.1	631.0	632.0
Utilities.....	551.9	552.4	549.3	551.2	548.9	550.6	550.1	551.4	551.6	552.1	552.1	552.6	554.3	554.1	555.0
Information.....	2,711	2,670	2,699	2,694	2,687	2,684	2,683	2,684	2,684	2,682	2,677	2,627	2,659	2,659	2,652
Publishing industries, except Internet.....	761.0	755.2	757.2	756.9	756.2	757.7	756.1	756.7	755.4	755.5	756.0	755.3	753.5	754.7	751.7
Motion picture and sound recording industries.....	372.0	366.7	373.4	372.6	371.1	365.2	367.5	365.2	367.9	365.7	366.1	366.5	361.3	363.9	365.6
Broadcasting, except Internet.....	294.5	294.5	296.3	295.7	295.8	297.1	296.1	296.0	295.1	294.9	295.0	294.3	294.2	293.7	291.3
Internet publishing and broadcasting.....	899.7	855.8	886.0	881.8	876.8	875.9	872.4	873.1	869.7	867.5	859.1	809.6	849.5	843.6	840.2
Telecommunications.....	141.5	239.5	240.4	241.0	239.8	239.8	240.1	239.8	240.4	239.6	239.7	239.5	238.4	238.9	239.1
ISPs, search portals, and data processing.....	7,630	7,613	7,616	7,617	7,607	7,606	7,611	7,612	7,625	7,609	7,606	7,610	7,617	7,622	7,622
Financial activities.....	5,691.3	5,670.8	5,685.3	5,681.5	5,677.0	5,669.8	5,666.5	5,676.7	5,668.5	5,667.0	5,670.4	5,668.2	5,668.9	5,672.5	
Monetary authorities—central bank.....	20.8	21.5	21.1	21.2	21.1	21.0	21.1	21.0	21.2	21.2	21.5	21.8	21.7	21.9	21.9
Credit intermediation and related activities ¹	2,544.7	2,543.7	2,552.1	2,549.0	2,543.9	2,539.7	2,536.8	2,538.0	2,548.1	2,542.7	2,542.8	2,542.9	2,545.8	2,544.8	2,549.3
Depository credit intermediation ¹	1,733.4	1,753.6	1,740.9	1,741.9	1,743.1	1,744.2	1,746.3	1,750.1	1,757.2	1,756.2	1,756.5	1,757.8	1,758.1	1,757.1	1,758.1
Commercial banking.....	1,308.4	1,323.2	1,314.4	1,316.4	1,315.8	1,316.3	1,317.6	1,321.2	1,327.3	1,324.5	1,324.9	1,325.8	1,325.7	1,325.0	1,326.9
Securities, commodity contracts, investments.....	800.9	807.6	801.2	803.1	804.7	806.7	807.4	808.5	808.9	809.9	811.0	811.7	808.5	806.7	806.3
Insurance carriers and related activities.....	2,238.0	2,211.8	2,224.0	2,221.7	2,220.1	2,215.1	2,215.9	2,212.3	2,211.6	2,208.6	2,204.3	2,208.2	2,206.6	2,209.9	2,209.8
Funds, trusts, and other financial vehicles.....	86.9	86.3	86.9	86.5	87.2	87.3	87.3	86.7	86.9	86.1	87.4	85.8	85.6	85.6	85.2
Real estate and rental and leasing.....	1,938.9	1,942.0	1,930.6	1,935.3	1,929.5	1,935.7	1,942.8	1,945.4	1,948.7	1,940.5	1,938.8	1,941.9	1,941.3	1,947.9	1,949.9
Real estate.....	1,395.5	1,400.0	1,388.0	1,395.0	1,390.8	1,394.7	1,396.2	1,402.8	1,408.9	1,403.4	1,401.9	1,402.6	1,396.8	1,402.9	1,403.3
Rental and leasing services.....	518.2	516.3	517.3	515.0	513.0	515.4	520.9	516.9	514.1	511.4	511.4	513.5	518.6	519.0	520.6
Lessors of nonfinancial intangible assets.....	25.2	25.8	25.3	25.3	25.7	25.6	25.7	25.7	25.7	25.7	25.5	25.8	25.9	26.0	26.0
Professional and business services.....	16,688	17,186	16,844	16,902	16,953	16,991	17,066	17,111	17,155	17,155	17,194	17,239	17,293	17,323	17,342
Professional and technical services ¹	7,424.0	7,624.8	7,455.1	7,469.4	7,486.6	7,507.1	7,549.6	7,581.4	7,619.9	7,628.1	7,642.4	7,661.0	7,685.3	7,697.8	7,707.1
Legal services.....	1,113.7	1,112.8	1,116.1	1,113.7	1,115.1	1,113.5	1,112.1	1,112.1	1,113.5	1,109.7	1,113.8	1,113.7	1,112.5	1,112.4	1,112.8
Accounting and bookkeeping services.....	888.3	919.4	893.3	881.8	883.3	879.5	904.3	911.5	929.2	928.0	924.2	924.6	930.8	936.8	940.1
Architectural and engineering services.....	1,276.7	1,297.6	1,273.9	1,278.5	1,280.5	1,289.2	1,291.3	1,294.2	1,295.0	1,295.8	1,297.5	1,301.5	1,304.8	1,303.9	1,304.6

See notes at end of table

12. Continued—Employment of workers on nonfarm payrolls by industry, monthly data seasonally adjusted

[In thousands]

Industry	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p	
Computer systems design and related services.....	1,441.5	1,504.4	1,459.6	1,464.9	1,472.1	1,477.6	1,485.7	1,492.7	1,499.8	1,505.6	1,511.4	1,515.2	1,519.2	1,520.4	1,523.9	
Management and technical consulting services.....	991.4	1,043.0	1,000.3	1,008.1	1,011.8	1,020.4	1,022.7	1,032.4	1,038.5	1,040.2	1,045.4	1,053.6	1,057.1	1,062.0	1,064.7	
Management of companies and enterprises.....	1,863.0	1,884.8	1,870.8	1,873.3	1,871.4	1,870.5	1,875.8	1,877.3	1,883.5	1,882.5	1,885.4	1,887.8	1,892.0	1,894.7	1,897.1	
Administrative and waste services.....	7,401.0	7,676.6	7,517.9	7,559.6	7,594.6	7,613.6	7,641.0	7,651.9	7,651.2	7,644.2	7,666.2	7,690.1	7,716.1	7,730.7	7,737.4	
Administrative and support services ¹	7,044.3	7,312.1	7,159.1	7,199.8	7,234.7	7,252.3	7,279.4	7,290.2	7,288.4	7,280.9	7,301.4	7,323.6	7,347.9	7,363.0	7,371.7	
Employment services ¹	2,716.7	2,926.8	2,808.0	2,843.6	2,867.1	2,881.2	2,910.3	2,907.4	2,905.3	2,900.2	2,917.4	2,937.0	2,960.6	2,969.0	2,968.3	
Temporary help services.....	2,078.8	2,262.9	2,164.1	2,207.2	2,206.1	2,217.6	2,247.6	2,242.4	2,241.2	2,234.2	2,247.7	2,270.3	2,295.0	2,300.0	2,311.2	
Business support services.....	806.4	804.8	808.8	805.2	805.4	806.1	802.3	803.2	803.1	804.8	803.3	804.4	803.6	804.0	807.3	
Services to buildings and dwellings.....	1,742.5	1,768.5	1,754.5	1,765.0	1,770.5	1,765.1	1,763.3	1,767.6	1,765.8	1,762.3	1,763.8	1,765.3	1,767.7	1,776.9	1,778.8	
Waste management and remediation services.....	356.7	364.5	358.8	359.8	359.9	361.3	361.6	361.7	362.8	363.3	364.8	366.5	368.2	367.7	365.7	
Educational and health services	19,564	19,987	19,732	19,760	19,789	19,832	19,865	19,905	19,926	19,944	19,998	20,036	20,088	20,125	20,158	
Educational services.....	3,149.6	3,222.2	3,176.9	3,179.5	3,190.0	3,205.6	3,203.1	3,209.3	3,204.4	3,203.5	3,219.3	3,225.7	3,235.9	3,243.4	3,255.7	
Health care and social assistance.....	16,414.5	16,765.0	16,555.3	16,580.6	16,598.5	16,626.1	16,662.1	16,696.0	16,722.0	16,740.8	16,778.2	16,810.5	16,852.4	16,882.0	16,902.2	
Ambulatory health care services ¹	5,975.8	6,149.0	6,039.7	6,051.3	6,056.1	6,073.0	6,088.5	6,107.0	6,117.5	6,135.6	6,157.8	6,178.0	6,201.4	6,219.2	6,227.0	
Offices of physicians.....	2,315.8	2,364.4	2,324.5	2,330.0	2,334.4	2,344.4	2,343.4	2,347.5	2,351.0	2,356.5	2,365.2	2,373.3	2,383.0	2,391.9	2,395.7	
Outpatient care centers.....	599.6	622.4	607.2	611.4	611.8	614.7	615.6	617.2	619.2	619.1	619.6	622.4	627.1	630.7	633.9	
Home health care services.....	1,080.6	1,125.5	1,099.6	1,102.3	1,105.0	1,113.4	1,112.8	1,116.1	1,116.6	1,123.0	1,127.7	1,133.9	1,140.4	1,140.3	1,139.1	
Hospitals.....	4,685.3	4,752.8	4,701.5	4,708.0	4,712.0	4,718.8	4,728.6	4,738.2	4,743.8	4,741.9	4,754.0	4,758.0	4,774.5	4,780.1	4,787.3	
Nursing and residential care facilities ¹	3,129.1	3,187.9	3,153.6	3,163.1	3,167.7	3,171.0	3,175.6	3,180.4	3,184.1	3,190.5	3,192.3	3,195.7	3,198.9	3,199.2	3,200.2	
Nursing care facilities.....	1,660.8	1,681.3	1,674.1	1,674.8	1,679.4	1,677.5	1,680.3	1,681.2	1,681.1	1,686.3	1,684.5	1,683.6	1,683.2	1,682.5	1,679.4	
Social assistance ¹	2,624.3	2,675.3	2,660.5	2,658.2	2,662.7	2,663.3	2,669.4	2,670.4	2,676.6	2,672.8	2,674.1	2,678.8	2,677.6	2,683.5	2,687.7	
Child day care services.....	851.8	854.3	858.4	856.6	860.2	858.3	860.5	860.3	860.0	850.8	852.0	853.9	852.3	851.5	849.6	
Leisure and hospitality	13,020	13,219	13,057	13,074	13,071	13,125	13,171	13,200	13,175	13,202	13,217	13,240	13,264	13,291	13,321	
Arts, entertainment, and recreation.....	1,908.6	1,895.5	1,895.0	1,896.4	1,886.5	1,897.0	1,904.7	1,905.5	1,885.4	1,891.9	1,897.3	1,897.5	1,895.9	1,895.2	1,894.1	
Performing arts and spectator sports.....	410.0	407.1	410.6	410.5	406.8	413.8	415.6	410.6	399.5	402.4	401.0	401.6	408.3	405.9	408.0	
Museums, historical sites, zoos, and parks.....	127.3	131.1	126.6	127.2	128.0	129.5	129.7	131.5	129.5	130.5	130.8	131.7	130.8	132.4	133.0	
Amusements, gambling, and recreation.....	1,371.3	1,357.4	1,357.8	1,358.7	1,351.7	1,353.7	1,359.4	1,363.4	1,356.4	1,359.0	1,365.5	1,364.2	1,356.8	1,356.9	1,353.1	
Accommodations and food services.....	11,110.9	11,323.6	11,162.0	11,177.4	11,184.3	11,228.2	11,266.3	11,294.6	11,289.7	11,310.1	11,320.1	11,342.7	11,367.8	11,395.8	11,426.4	
Accommodations.....	1,759.1	1,797.3	1,759.3	1,763.3	1,769.0	1,773.1	1,783.4	1,789.0	1,790.0	1,806.2	1,811.0	1,811.9	1,806.8	1,811.7	1,805.9	
Food services and drinking places.....	9,351.8	9,526.3	9,402.7	9,414.1	9,415.3	9,455.1	9,482.9	9,505.6	9,499.7	9,503.9	9,509.1	9,530.8	9,561.0	9,584.1	9,620.5	
Other services	5,364	5,447	5,416	5,418	5,420	5,434	5,439	5,442	5,445	5,451	5,448	5,456	5,459	5,454	5,458	
Repair and maintenance.....	1,136.8	1,153.7	1,144.7	1,142.3	1,148.5	1,149.8	1,152.2	1,149.6	1,152.3	1,152.8	1,152.0	1,152.7	1,156.2	1,157.2	1,159.6	
Personal and laundry services.....	1,264.8	1,281.3	1,269.9	1,271.6	1,268.0	1,276.0	1,278.5	1,279.1	1,281.7	1,284.1	1,286.4	1,287.1	1,290.9	1,285.4	1,282.3	
Membership associations and organizations.....	2,962.3	3,011.7	3,001.4	3,004.1	3,003.3	3,007.8	3,008.7	3,012.8	3,010.8	3,013.7	3,010.0	3,016.2	3,011.7	3,011.4	3,016.2	
Government	22,482	22,080	22,267	22,252	22,226	22,200	22,175	22,151	22,105	22,050	22,004	22,036	22,026	22,004	21,984	
Federal.....	2,968	2,832	2,844	2,853	2,850	2,853	2,854	2,846	2,845	2,829	2,824	2,818	2,817	2,819	2,815	
Federal, except U.S. Postal Service.....	2,311.7	2,207.3	2,200.4	2,210.0	2,210.8	2,216.5	2,220.3	2,214.2	2,214.9	2,202.2	2,199.3	2,197.3	2,202.7	2,201.0	2,202.1	
U.S. Postal Service.....	656.4	624.4	643.1	643.4	639.1	636.5	633.7	632.2	630.5	626.6	624.5	620.7	614.6	617.6	612.9	
State.....	5,142	5,098	5,144	5,140	5,136	5,121	5,119	5,109	5,093	5,091	5,076	5,086	5,094	5,079	5,077	
Education.....	2,377.1	2,399.0	2,392.9	2,392.6	2,396.0	2,393.3	2,397.2	2,391.9	2,387.2	2,387.0	2,394.3	2,402.7	2,408.1	2,402.9	2,404.0	
Other State government.....	2,764.4	2,699.1	2,751.4	2,747.3	2,739.6	2,728.0	2,721.4	2,717.5	2,705.7	2,704.0	2,681.7	2,682.8	2,686.0	2,676.1	2,672.6	
Local.....	14,372	14,150	14,279	14,259	14,240	14,226	14,202	14,196	14,167	14,130	14,104	14,132	14,115	14,106	14,092	
Education.....	8,010.4	7,883.8	7,961.9	7,951.8	7,939.3	7,932.2	7,918.0	7,919.1	7,895.9	7,866.6	7,846.4	7,874.5	7,862.0	7,857.5	7,848.1	
Other local government.....	6,361.2	6,266.2	6,316.6	6,307.3	6,300.8	6,293.3	6,284.4	6,277.0	6,270.6	6,263.2	6,257.8	6,257.6	6,252.7	6,248.3	6,243.7	

¹ Includes other industries not shown separately.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.

p = preliminary.

13. Average weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry, monthly data seasonally adjusted

Industry	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p	
TOTAL PRIVATE.....	33.4	33.6	33.5	33.5	33.4	33.6	33.6	33.6	33.6	33.6	33.6	33.5	33.6	33.7	33.6	
GOODS-PRODUCING.....	40.4	40.9	40.5	40.5	40.2	40.7	40.7	40.8	40.9	40.9	40.9	40.8	40.9	40.9	40.9	
Natural resources and mining.....	44.6	46.7	44.7	44.9	46.2	45.9	46.0	46.6	46.5	47.3	46.3	46.3	46.9	47.6	47.2	
Construction.....	38.4	39.0	38.7	38.6	37.6	38.7	38.6	38.8	39.1	39.0	39.1	39.0	39.1	38.9	39.1	
Manufacturing.....	41.1	41.4	41.2	41.3	41.1	41.3	41.4	41.4	41.4	41.4	41.4	41.3	41.3	41.5	41.4	
Overtime hours.....	3.8	4.1	4.0	4.0	4.1	4.2	4.2	4.2	4.1	4.0	4.1	4.1	4.0	4.1	4.1	
Durable goods.....	41.3	41.8	41.6	41.6	41.5	41.7	41.9	41.7	41.8	41.8	41.8	41.7	41.8	41.8	41.7	
Overtime hours.....	3.8	4.2	4.0	4.1	4.1	4.3	4.4	4.2	4.2	4.2	4.2	4.2	4.1	4.2	4.1	
Wood products.....	39.1	39.7	39.4	39.4	39.4	39.3	40.2	40.0	39.4	39.3	39.3	39.4	39.9	39.6	39.8	
Nonmetallic mineral products.....	41.7	42.4	42.0	41.9	41.3	41.9	42.4	42.2	42.9	42.5	42.7	42.5	42.6	42.1	42.1	
Primary metals.....	43.7	44.6	44.3	44.7	44.1	44.6	44.9	45.1	45.3	45.3	44.8	44.5	44.1	44.0	43.8	
Fabricated metal products.....	41.4	42.0	41.8	41.9	41.8	41.7	41.9	42.1	42.0	42.2	42.1	41.9	41.9	42.0	42.1	
Machinery.....	42.1	43.1	42.6	42.9	43.1	43.1	43.0	42.9	43.3	43.3	43.1	43.2	43.0	42.9	42.9	
Computer and electronic products.....	40.9	40.4	40.5	40.6	40.4	40.4	40.3	40.3	40.4	40.2	40.6	40.4	40.3	40.6	40.0	
Electrical equipment and appliances.....	41.1	40.7	41.2	41.1	40.9	40.4	41.2	40.7	40.8	41.1	40.1	40.3	40.3	41.3	40.5	
Transportation equipment.....	42.9	43.1	43.0	42.6	42.4	43.2	43.5	42.8	42.7	42.9	43.1	42.9	43.2	43.3	43.3	
Furniture and related products.....	38.5	39.9	39.7	39.6	39.5	39.9	40.1	40.0	40.0	39.4	39.7	40.1	39.9	39.9	40.0	
Miscellaneous manufacturing.....	38.7	39.0	38.6	38.9	38.8	39.3	38.8	38.7	38.7	38.6	38.8	38.6	38.9	39.2	39.1	
Nondurable goods.....	40.8	40.8	40.6	40.7	40.5	40.8	40.7	40.9	40.9	40.7	40.8	40.6	40.7	40.9	40.8	
Overtime hours.....	3.8	4.0	3.9	3.9	4.0	4.0	4.0	4.1	4.0	3.8	4.0	4.0	3.9	4.0	4.0	
Food manufacturing.....	40.7	40.1	40.3	40.2	39.9	39.9	39.8	40.3	39.9	40.0	40.2	40.0	40.2	40.2	40.3	
Beverage and tobacco products.....	37.5	39.4	37.5	38.2	38.3	38.7	39.0	38.9	39.3	39.0	39.9	38.6	39.2	39.9	40.2	
Textile mills.....	41.3	41.6	40.1	40.9	39.0	41.6	41.2	41.8	42.0	41.7	41.7	41.6	41.5	42.3	41.5	
Textile product mills.....	39.0	39.0	39.4	39.2	37.9	39.1	39.2	39.1	38.6	38.5	37.9	39.0	39.6	39.8	39.8	
Apparel.....	36.6	38.2	37.2	37.8	37.6	38.7	38.4	38.4	38.8	38.8	38.5	38.4	37.5	37.8	37.1	
Leather and allied products.....	39.1	39.6	40.4	40.3	41.1	40.0	39.0	39.1	39.4	40.2	39.8	39.3	39.1	39.6	40.0	
Paper and paper products.....	42.9	42.9	42.7	43.2	42.6	43.5	43.7	42.8	43.3	42.9	43.1	42.8	42.7	42.7	42.8	
Printing and related support activities.....	38.2	37.9	37.6	37.8	37.7	38.2	37.9	38.0	38.1	37.9	38.2	37.7	37.6	37.8	37.7	
Petroleum and coal products.....	43.0	43.6	43.5	42.3	42.8	42.7	42.6	43.5	44.5	43.6	44.2	43.5	42.8	44.1	43.5	
Chemicals.....	42.2	42.5	42.4	42.5	42.7	42.5	42.7	43.4	43.1	42.5	42.2	42.2	42.3	42.6	41.9	
Plastics and rubber products.....	41.9	42.1	42.0	41.9	42.0	42.0	42.0	41.9	42.1	41.9	41.9	41.9	41.7	42.3	42.1	
PRIVATE SERVICE-PROVIDING.....	32.2	32.4	32.3	32.3	32.3	32.4	32.4	32.4	32.3	32.4	32.4	32.3	32.4	32.4	32.4	
Trade, transportation, and utilities.....	33.3	33.7	33.5	33.6	33.5	33.6	33.6	33.7	33.6	33.7	33.7	33.6	33.6	33.8	33.7	
Wholesale trade.....	37.9	38.5	38.1	38.2	38.3	38.4	38.5	38.5	38.5	38.5	38.5	38.4	38.6	38.6	38.5	
Retail trade.....	30.2	30.4	30.3	30.5	30.4	30.3	30.3	30.5	30.3	30.4	30.5	30.4	30.4	30.6	30.6	
Transportation and warehousing.....	37.1	37.8	37.6	37.7	37.4	38.0	38.0	38.0	37.8	37.9	37.7	37.7	37.6	37.7	37.8	
Utilities.....	42.1	42.1	42.3	42.2	42.4	42.3	42.7	42.8	42.4	42.0	41.9	42.0	41.8	41.7	41.7	
Information.....	36.3	36.2	36.4	36.1	36.3	36.4	36.3	36.4	36.4	36.3	36.2	35.9	36.0	36.2	36.1	
Financial activities.....	36.1	36.3	36.2	36.3	36.3	36.3	36.2	36.3	36.2	36.3	36.4	36.3	36.5	36.5	36.3	
Professional and business services.....	35.1	35.2	35.2	35.3	35.1	35.2	35.1	35.2	35.1	35.2	35.1	35.2	35.2	35.2	35.2	
Education and health services.....	32.1	32.3	32.1	32.1	32.1	32.2	32.2	32.2	32.3	32.3	32.4	32.3	32.3	32.3	32.3	
Leisure and hospitality.....	24.8	24.8	24.9	24.7	24.7	24.8	24.9	24.9	24.8	24.7	24.8	24.7	24.7	24.8	24.8	
Other services.....	30.7	30.7	30.6	30.7	30.7	30.8	30.8	30.7	30.7	30.8	30.7	30.7	30.7	30.8	30.8	

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.

p = preliminary.

**14. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry,
monthly data seasonally adjusted**

Industry	Annual average		2010		2011											
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p	
TOTAL PRIVATE																
Current dollars.....	\$19.07	\$19.44	\$19.24	\$19.23	\$19.31	\$19.32	\$19.32	\$19.37	\$19.42	\$19.43	\$19.49	\$19.47	\$19.49	\$19.53	\$19.54	
Constant (1982) dollars.....	8.91	—	8.94	8.89	8.88	8.83	8.78	8.76	8.77	8.80	8.78	8.73	8.71	8.74	8.75	
GOODS-PRODUCING.....	20.28	20.68	20.45	20.49	20.55	20.57	20.59	20.60	20.64	20.63	20.69	20.71	20.69	20.76	20.77	
Natural resources and mining.....	23.83	24.49	24.02	24.02	24.14	24.18	24.33	23.99	24.47	24.42	24.60	24.54	24.69	24.79	24.89	
Construction.....	23.22	23.66	23.42	23.44	23.48	23.51	23.49	23.56	23.56	23.57	23.65	23.79	23.73	23.74	23.76	
Manufacturing.....	18.61	18.94	18.75	18.80	18.91	18.89	18.91	18.91	18.94	18.91	18.96	18.92	18.89	19.00	18.98	
Excluding overtime.....	17.78	18.04	17.88	17.93	18.01	17.98	18.00	18.00	18.05	18.04	18.07	18.03	18.02	18.11	18.08	
Durable goods.....	19.80	20.11	19.94	20.03	20.14	20.12	20.12	20.13	20.14	20.08	20.14	20.08	20.06	20.19	20.15	
Nondurable goods.....	16.80	17.07	16.91	16.91	16.99	16.98	17.01	17.01	17.04	17.06	17.08	17.07	17.04	17.11	17.12	
PRIVATE SERVICE-PRIVATE SERVICE-PROVIDING.....	18.81	19.18	18.98	18.97	19.05	19.05	19.05	19.11	19.16	19.17	19.24	19.21	19.24	19.26	19.28	
Trade, transportation, and utilities.....	16.83	17.13	16.96	16.97	17.04	17.05	17.07	17.11	17.13	17.14	17.20	17.15	17.19	17.20	17.21	
Wholesale trade.....	21.53	21.94	21.73	21.79	21.90	21.86	21.84	21.94	21.98	21.99	22.13	21.98	21.99	22.02	21.99	
Retail trade.....	13.24	13.46	13.37	13.36	13.37	13.39	13.41	13.43	13.41	13.44	13.48	13.46	13.47	13.53	13.58	
Transportation and warehousing.....	19.17	19.48	19.22	19.28	19.47	19.36	19.31	19.37	19.48	19.46	19.53	19.52	19.62	19.59	19.53	
Utilities.....	30.04	30.84	30.26	30.13	30.23	30.33	30.74	31.08	30.80	30.80	30.96	30.94	31.18	30.93	31.33	
Information.....	25.86	26.56	26.13	26.09	26.23	26.35	26.51	26.68	26.57	26.33	26.48	26.53	26.63	26.73	26.72	
Financial activities.....	21.49	21.82	21.69	21.63	21.74	21.62	21.71	21.79	21.74	21.67	21.78	21.75	21.87	21.94	22.05	
Professional and business services.....	22.78	23.13	22.96	22.84	23.02	23.03	23.00	23.09	23.11	23.18	23.24	23.14	23.12	23.15	23.18	
Education and health services.....	20.12	20.70	20.37	20.42	20.48	20.49	20.46	20.49	20.64	20.68	20.79	20.83	20.84	20.87	20.87	
Leisure and hospitality.....	11.31	11.45	11.30	11.31	11.32	11.36	11.40	11.43	11.50	11.47	11.49	11.47	11.45	11.49	11.49	
Other services.....	17.08	17.25	17.26	17.24	17.22	17.24	17.14	17.20	17.21	17.23	17.25	17.25	17.27	17.30	17.33	

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.

p = preliminary.

15. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry

Industry	Annual average		2010				2011									
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p	
TOTAL PRIVATE.....	\$19.07	\$19.44	\$19.23	\$19.24	\$19.51	\$19.39	\$19.32	\$19.39	\$19.44	\$19.28	\$19.38	\$19.35	\$19.51	\$19.65	\$19.54	
Seasonally adjusted.....	—	—	19.24	19.23	19.31	19.32	19.32	19.37	19.42	19.43	19.49	19.47	19.49	19.53	19.54	
GOODS-PRODUCING.....	20.28	20.68	20.48	20.50	20.48	20.46	20.48	20.56	20.61	20.62	20.74	20.77	20.82	20.85	20.79	
Natural resources and mining.....	23.83	24.49	23.91	24.25	24.38	24.28	24.69	24.09	24.31	24.16	24.57	24.42	24.57	24.72	24.85	
Construction.....	23.22	23.66	23.47	23.48	23.39	23.42	23.37	23.48	23.47	23.48	23.67	23.91	23.90	23.91	23.80	
Manufacturing.....	18.61	18.94	18.74	18.86	18.97	18.93	18.89	18.92	18.91	18.87	18.90	18.83	18.94	18.97	18.97	
Durable goods.....	19.80	20.11	19.94	20.14	20.17	20.17	20.11	20.13	20.09	20.03	20.03	19.97	20.12	20.18	20.14	
Wood products	14.85	14.83	14.98	14.97	14.96	14.89	14.82	14.93	14.83	14.81	14.93	14.85	14.77	14.79	14.77	
Nonmetallic mineral products	17.49	18.23	17.64	17.72	17.81	17.94	17.84	18.08	18.07	18.27	18.38	18.47	18.36	18.57	18.57	
Primary metals	20.11	19.88	19.94	20.25	20.14	20.14	19.95	20.11	19.98	20.06	20.13	19.77	19.66	19.65	19.48	
Fabricated metal products	17.94	18.13	17.98	18.20	18.16	18.09	18.08	18.06	18.12	18.06	18.12	18.06	18.15	18.20	18.14	
Machinery	18.96	19.53	19.26	19.36	19.49	19.38	19.38	19.40	19.39	19.30	19.40	19.50	19.69	19.75	19.83	
Computer and electronic products	22.79	23.32	22.97	23.31	23.54	23.42	23.23	23.41	23.45	23.20	23.26	23.09	23.25	23.36	23.14	
Electrical equipment and appliances	16.87	17.99	17.07	17.53	17.81	18.15	17.99	17.92	17.84	17.87	17.86	17.91	17.95	18.03	18.13	
Transportation equipment	25.22	25.36	25.43	25.60	25.42	25.45	25.48	25.52	25.57	25.48	25.31	25.02	25.40	25.32	25.18	
Furniture and related products	15.05	15.24	15.16	15.10	15.14	15.11	15.22	15.36	15.21	15.03	15.16	15.14	15.20	15.32	15.47	
Miscellaneous manufacturing	16.55	16.81	16.81	16.96	17.08	17.00	16.91	16.90	16.70	16.64	16.72	16.75	16.67	16.74	16.81	
Nondurable goods.....	16.80	17.07	16.90	16.88	17.08	16.97	16.97	17.00	17.04	17.03	17.13	17.02	17.09	17.07	17.09	
Food manufacturing	14.40	14.58	14.49	14.51	14.62	14.53	14.52	14.58	14.56	14.54	14.63	14.58	14.63	14.52	14.56	
Beverages and tobacco products	21.78	20.01	21.46	21.03	20.79	20.77	20.58	20.35	19.95	19.68	19.81	19.75	19.74	19.85	19.71	
Textile mills	13.55	13.78	13.64	13.66	14.08	14.09	13.94	13.89	13.81	13.75	13.70	13.70	13.70	13.44	13.64	
Textile product mills	11.80	12.23	12.01	11.83	11.74	12.08	12.20	12.33	12.17	12.22	12.38	12.17	12.21	12.36	12.33	
Apparel	11.43	11.96	11.65	11.47	12.06	11.90	11.72	11.64	11.69	11.76	11.82	11.88	12.07	12.24	12.26	
Leather and allied products	13.03	13.54	13.20	12.96	13.03	13.05	13.35	13.28	13.38	13.41	13.59	13.48	13.76	13.75	14.15	
Paper and paper products	20.03	20.25	19.95	20.13	20.25	20.10	19.95	20.13	20.19	20.09	20.39	20.31	20.50	20.38	20.38	
Printing and related support activities.....	16.92	17.23	17.01	16.98	17.29	17.31	17.25	17.19	17.24	17.16	17.14	17.26	17.27	17.16	17.27	
Petroleum and coal products	31.34	31.92	31.72	32.01	32.15	32.24	31.88	31.89	32.00	32.08	32.06	31.59	31.45	31.69	31.79	
Chemicals	21.08	21.57	21.22	21.22	21.42	21.13	21.38	21.29	21.51	21.64	21.84	21.50	21.53	21.53	21.47	
Plastics and rubber products	15.71	16.00	15.80	15.89	16.10	15.94	15.85	15.86	15.92	15.90	15.91	16.04	16.02	16.08		
PRIVATE SERVICE-PROVIDING	18.81	19.18	18.97	18.97	19.31	19.17	19.08	19.15	19.19	18.99	19.09	19.03	19.21	19.39	19.27	
Trade, transportation, and utilities.....	16.83	17.13	16.89	16.81	17.17	17.13	17.05	17.16	17.16	17.05	17.14	17.10	17.23	17.31	17.14	
Wholesale trade	21.53	21.94	21.74	21.86	22.07	21.95	21.67	21.93	21.95	21.79	22.07	21.87	21.91	22.06	21.99	
Retail trade	13.24	13.46	13.27	13.20	13.47	13.42	13.42	13.50	13.42	13.40	13.46	13.42	13.55	13.65	13.50	
Transportation and warehousing	19.17	19.48	19.23	19.19	19.54	19.44	19.28	19.35	19.49	19.39	19.57	19.57	19.62	19.61	19.51	
Utilities	30.04	30.84	30.37	30.19	30.17	29.92	30.83	31.28	30.98	30.40	30.79	30.78	31.38	31.02	31.46	
Information.....	25.86	26.56	26.13	25.98	26.51	26.33	26.37	26.66	26.78	26.10	26.35	26.39	26.74	27.20	26.69	
Financial activities.....	21.49	21.82	21.65	21.60	21.92	21.61	21.72	21.82	21.86	21.52	21.67	21.64	21.86	22.06	22.04	
Professional and business services.....	22.78	23.13	22.87	22.87	23.50	23.23	23.00	23.08	23.24	22.96	23.10	22.87	22.95	23.31	23.10	
Education and health services.....	20.12	20.70	20.35	20.46	20.53	20.48	20.46	20.51	20.58	20.61	20.85	20.81	20.87	20.91	20.86	
Leisure and hospitality	11.31	11.45	11.34	11.43	11.39	11.46	11.42	11.43	11.51	11.38	11.36	11.37	11.45	11.51	11.52	
Other services.....	17.08	17.25	17.23	17.24	17.31	17.23	17.22	17.26	17.27	17.16	17.11	17.09	17.26	17.31	17.35	

1 Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

16. Average weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry

Industry	Annual average		2010				2011								
	2010	2011	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p
TOTAL PRIVATE.....	\$636.91	\$653.16	\$644.21	\$644.54	\$649.68	\$643.75	\$643.36	\$649.57	\$657.07	\$649.74	\$653.11	\$652.10	\$655.54	\$668.10	\$656.54
Seasonally adjusted.....	-	-	644.54	644.21	644.95	649.15	649.15	650.83	652.51	652.85	654.86	652.25	654.86	658.16	656.54
GOODS-PRODUCING.....	819.18	845.25	835.58	836.40	813.06	818.40	829.44	836.79	847.07	849.54	848.27	857.80	859.87	861.11	856.55
Natural resources and mining.....	1063.28	1144.27	1075.95	1083.98	1114.17	1095.03	1120.93	1117.78	1132.85	1162.10	1135.13	1150.18	1152.33	1191.50	1180.38
CONSTRUCTION.....	891.85	923.33	910.64	899.28	853.74	871.22	890.40	911.02	927.07	934.50	939.70	961.18	953.61	946.84	935.34
Manufacturing.....	765.08	784.02	779.58	788.35	772.08	774.24	780.16	781.40	784.77	783.11	776.79	779.56	789.80	791.05	791.05
Durable goods.....	818.75	840.85	837.48	847.89	828.99	833.02	840.60	839.42	841.77	839.26	829.24	836.74	845.04	847.56	847.89
Wood products.....	580.39	588.87	593.21	588.32	574.46	570.29	588.35	597.20	599.13	595.36	588.24	591.03	592.28	587.16	589.32
Nonmetallic mineral products.....	728.96	771.91	753.23	737.15	705.28	719.39	738.58	762.98	778.82	789.26	799.53	812.68	800.50	800.37	792.94
Primary metals.....	879.35	886.41	893.31	919.35	888.17	892.20	899.75	908.97	905.09	908.72	893.77	881.74	867.01	856.74	857.12
Fabricated metal products.....	742.82	761.85	758.76	773.50	751.82	745.31	755.74	760.33	761.04	763.94	759.23	760.33	762.30	768.04	769.14
Machinery.....	797.56	841.79	828.18	844.10	843.92	837.22	835.28	832.26	837.65	833.76	826.44	834.60	850.61	849.25	856.66
Computer and electronic products.....	932.33	941.75	946.36	953.38	946.31	939.14	936.17	938.74	947.38	934.96	932.73	930.53	941.63	953.09	939.48
Electrical equipment and appliances.....	693.52	731.59	711.82	725.74	726.65	722.37	737.59	731.14	731.44	736.24	707.26	718.19	725.18	751.85	743.33
Transportation equipment.....	1081.28	1094.13	1101.12	1116.16	1067.64	1099.44	1108.38	1089.70	1091.84	1095.64	1065.55	1080.86	1107.44	1103.95	1095.33
Furniture and related products.....	579.55	607.51	601.85	608.53	584.40	593.82	614.89	614.40	614.48	593.69	601.85	611.66	606.48	605.14	618.80
Miscellaneous manufacturing.....	640.57	655.39	650.55	663.14	659.29	664.70	657.80	655.72	647.96	648.96	642.05	648.23	651.80	657.88	658.95
Nondurable goods.....	685.16	696.02	692.90	695.46	686.62	683.89	687.29	691.90	696.94	694.82	695.48	692.71	702.40	703.28	702.40
Food manufacturing.....	585.83	584.49	589.74	589.11	577.49	569.58	572.09	578.83	580.94	581.60	586.66	586.12	601.29	590.96	594.05
Beverages and tobacco products.....	816.49	787.28	804.75	790.73	779.63	793.41	798.50	787.55	792.02	781.30	806.27	778.15	769.86	807.90	796.28
Textile mills.....	558.84	573.15	561.97	561.43	530.82	581.92	568.75	587.55	589.69	580.25	569.92	578.14	576.77	568.51	568.79
Textile product mills.....	459.53	477.06	476.80	467.29	436.73	472.33	480.68	479.64	470.98	471.69	466.73	473.41	487.18	489.46	495.67
Apparel.....	418.33	456.85	438.04	441.60	452.25	456.96	452.39	451.63	455.91	459.82	452.71	457.38	445.38	461.45	457.30
Leather and allied products.....	509.22	536.50	529.32	524.88	535.53	522.00	524.66	521.90	528.51	540.42	536.81	531.11	535.26	547.25	567.42
Paper and paper products.....	858.68	868.10	859.85	885.72	860.63	866.31	863.84	857.54	870.19	863.87	872.69	867.24	881.50	876.34	882.45
Printing and related support activities.....	646.26	652.73	646.38	646.94	643.19	650.86	652.05	651.50	653.40	643.50	647.89	654.15	663.17	653.80	654.53
Petroleum and coal products.....	1347.00	1390.29	1386.16	1338.02	1369.59	1347.63	1332.58	1374.46	1427.20	1401.90	1455.52	1383.64	1377.51	1419.71	1382.87
Chemicals.....	888.84	916.16	908.22	914.58	916.78	895.91	910.79	919.73	924.93	917.54	915.10	903.00	908.57	917.18	906.03
Plastics and rubber products.....	658.69	673.69	666.76	675.33	674.59	664.70	664.12	665.70	667.71	670.23	659.85	666.63	672.08	677.65	680.18
PRIVATE SERVICE-PROVIDING.....	606.11	621.09	610.83	612.73	623.71	615.36	612.47	618.55	625.59	615.28	620.43	616.57	620.48	635.99	622.42
Trade, transportation, and utilities.....	559.62	576.50	562.44	566.50	570.04	565.29	569.47	576.58	580.01	576.29	582.76	576.27	580.65	586.81	575.90
Wholesale trade.....	816.15	843.97	826.12	832.87	847.49	834.10	827.79	842.11	856.05	841.09	845.28	837.62	843.54	862.55	844.42
Retail trade.....	399.74	409.76	399.43	405.24	402.75	398.57	402.60	409.05	407.97	408.70	418.61	410.65	413.28	417.69	409.05
Transportation and warehousing.....	710.63	735.39	728.82	727.30	724.93	725.11	724.93	727.56	736.72	734.88	741.70	743.66	739.67	747.14	741.38
Utilities.....	1263.33	1299.28	1293.76	1277.04	1270.16	1268.61	1307.19	1345.04	1316.65	1276.80	1283.94	1289.68	1333.65	1305.94	1321.32
Information.....	938.89	961.30	951.13	935.28	967.62	953.15	949.32	962.43	980.15	939.60	956.51	947.40	962.64	998.24	963.51
Financial activities.....	776.82	792.45	779.40	777.60	813.23	780.12	777.58	787.70	806.63	776.87	782.29	783.37	791.33	818.43	795.64
Professional and business services.....	798.59	813.76	802.74	802.74	824.85	810.73	802.70	812.42	827.34	810.49	808.50	805.02	805.55	832.17	810.81
Education and health services.....	646.52	667.97	653.24	656.77	665.17	655.36	654.72	656.32	666.79	663.64	677.63	672.16	674.10	679.58	673.78
Leisure and hospitality.....	280.87	283.77	278.96	277.75	274.50	279.62	282.07	282.32	287.75	284.50	288.54	287.66	281.67	288.90	282.24
Other services.....	524.01	530.12	525.52	525.82	531.42	527.24	526.93	528.16	533.64	526.81	526.99	528.08	529.88	536.61	530.91

1 Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.

Dash indicates data not available.

p = preliminary.

17. Diffusion indexes of employment change, seasonally adjusted

[In percent]

Timespan and year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Private nonfarm payrolls, 278 industries												
Over 1-month span:												
2007.....	60.1	55.8	58.1	51.9	54.7	47.9	48.7	43.1	53.7	54.1	54.5	50.7
2008.....	50.6	47.6	50.2	42.1	41.9	34.5	30.5	33.1	30.0	32.0	23.4	20.6
2009.....	19.5	18.5	17.0	18.2	27.9	25.5	30.0	33.3	34.3	29.0	38.8	38.4
2010.....	46.1	48.3	58.8	63.9	56.0	55.2	56.4	53.7	51.9	58.2	57.7	58.6
2011.....	60.5	70.8	65.7	65.2	55.4	56.2	61.4	57.1	58.4	56.6	50.7	
Over 3-month span:												
2007.....	60.7	59.0	62.0	57.5	58.1	54.5	51.7	48.1	49.6	47.6	57.1	53.2
2008.....	57.1	47.6	47.9	43.3	37.6	32.4	30.9	27.7	26.0	26.0	22.1	19.9
2009.....	18.4	13.3	12.5	14.2	17.8	20.4	20.6	20.6	28.3	25.1	27.7	28.3
2010.....	32.2	39.7	50.9	59.0	64.0	60.7	56.9	56.4	56.0	58.8	59.2	62.9
2011.....	61.8	66.5	72.1	71.3	68.7	62.9	64.8	61.0	61.6	61.0	59.7	
Over 6-month span:												
2007.....	59.9	59.4	63.5	62.4	59.4	58.8	55.6	54.3	56.4	51.1	53.0	52.1
2008.....	50.6	51.7	51.7	49.4	42.3	36.1	33.1	29.6	26.6	27.2	23.6	22.3
2009.....	19.1	15.5	13.3	11.6	13.9	12.4	14.2	16.1	18.5	20.4	22.7	24.2
2010.....	25.1	26.4	34.1	45.5	51.9	55.6	58.8	63.1	63.3	58.4	59.6	61.8
2011.....	64.8	68.0	71.5	71.3	71.5	69.9	71.9	65.0	66.7	63.7	64.0	
Over 12-month span:												
2007.....	63.5	59.2	60.9	59.7	59.4	58.4	56.9	57.1	59.9	59.4	58.6	60.1
2008.....	54.9	56.6	53.0	47.0	48.1	43.8	40.6	39.7	36.0	32.6	28.5	26.6
2009.....	24.9	17.4	15.2	15.0	15.4	15.7	14.4	12.7	13.9	14.4	13.9	15.5
2010.....	15.7	15.5	18.9	23.4	28.1	35.0	41.8	42.1	45.1	50.6	54.7	58.6
2011.....	60.1	67.4	67.8	65.9	70.0	68.2	69.7	68.5	68.7	68.4	69.1	
Manufacturing payrolls, 84 industries												
Over 1-month span:												
2007.....	54.9	43.2	37.0	28.4	40.1	34.6	38.9	26.5	35.2	36.4	52.5	41.4
2008.....	41.4	36.4	43.8	35.8	41.4	24.7	17.9	22.2	19.1	22.2	11.1	7.4
2009.....	6.8	10.5	7.4	16.0	8.0	9.3	24.7	25.3	22.2	23.5	32.7	37.7
2010.....	38.9	53.1	53.7	66.7	62.3	51.2	51.9	44.4	49.4	45.1	58.0	59.3
2011.....	73.5	67.9	63.0	66.7	53.1	57.4	60.5	49.4	54.3	48.1	40.7	
Over 3-month span:												
2007.....	42.0	35.8	46.9	32.1	33.3	35.2	30.9	29.6	24.1	23.5	35.8	40.1
2008.....	50.0	37.7	35.8	33.3	34.0	27.2	19.8	11.7	15.4	13.6	13.6	7.4
2009.....	5.6	2.5	4.3	8.6	7.4	6.8	4.9	8.0	17.9	14.2	20.4	24.1
2010.....	29.6	43.8	48.8	60.5	65.4	63.0	56.8	51.2	49.4	44.4	54.9	56.2
2011.....	64.2	72.8	75.9	69.1	63.6	61.1	64.2	63.6	58.6	54.9	48.8	
Over 6-month span:												
2007.....	35.2	32.1	33.3	35.2	34.6	38.9	34.0	27.2	27.2	23.5	30.2	24.7
2008.....	25.9	28.4	41.4	39.5	35.8	29.6	22.2	18.5	10.5	15.4	13.6	11.7
2009.....	7.4	4.9	2.5	4.3	2.5	6.2	8.6	6.2	6.2	6.2	8.6	14.2
2010.....	16.7	19.8	30.2	42.0	49.4	54.3	60.5	61.7	61.7	48.8	51.9	54.9
2011.....	59.9	66.7	69.1	71.6	74.7	71.0	72.8	63.0	69.1	58.6	56.2	
Over 12-month span:												
2007.....	39.5	36.4	37.0	31.5	29.6	30.2	30.2	28.4	32.7	29.6	35.2	36.4
2008.....	28.4	29.6	26.5	24.7	30.2	25.9	22.2	19.8	23.5	19.1	15.4	13.6
2009.....	7.4	3.7	4.9	6.2	3.7	4.9	7.4	3.7	4.9	4.9	3.7	4.3
2010.....	5.6	1.2	6.2	7.4	18.5	25.9	35.8	35.2	40.1	45.7	48.8	54.9
2011.....	58.6	63.0	63.6	61.7	66.7	62.3	67.3	63.0	66.7	67.3	64.2	

NOTE: Figures are the percent of industries with employment increasing plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with increasing and decreasing employment.

See the "Definitions" in this section. See "Notes on the data" for a description of the most recent benchmark revision.

Data for the two most recent months are preliminary.

18. Job openings levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent						
	2011							2011						
	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total ²	3,034	3,169	3,213	3,129	3,377	3,224	3,161	2.3	2.4	2.4	2.3	2.5	2.4	2.3
Industry														
Total private ²	2,725	2,835	2,905	2,799	3,003	2,864	2,819	2.4	2.5	2.6	2.5	2.7	2.5	2.5
Construction.....	100	68	75	102	70	84	87	1.8	1.2	1.3	1.8	1.3	1.5	1.6
Manufacturing.....	211	217	252	232	235	232	227	1.8	1.8	2.1	1.9	2.0	1.9	1.9
Trade, transportation, and utilities.....	484	515	540	490	561	552	556	1.9	2.0	2.1	1.9	2.2	2.2	2.2
Professional and business services.....	615	616	640	621	675	576	517	3.5	3.5	3.6	3.5	3.8	3.2	2.9
Education and health services.....	594	596	604	609	616	593	606	2.9	2.9	2.9	2.9	3.0	2.9	2.9
Leisure and hospitality.....	298	360	338	351	383	374	406	2.2	2.6	2.5	2.6	2.8	2.7	3.0
Government.....	309	334	309	329	374	360	342	1.4	1.5	1.4	1.5	1.7	1.6	1.5
Region³														
Northeast.....	586	522	570	589	586	552	631	2.3	2.0	2.2	2.3	2.3	2.1	2.4
South.....	1,087	1,109	1,192	1,108	1,273	1,223	1,251	2.2	2.3	2.4	2.3	2.6	2.5	2.6
Midwest.....	730	686	714	732	704	725	742	2.4	2.3	2.3	2.4	2.3	2.4	2.4
West.....	719	753	753	775	818	810	637	2.4	2.5	2.5	2.6	2.8	2.7	2.2

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

West Virginia; **Midwest:** Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The job openings level is the number of job openings on the last business day of the month; the job openings rate is the number of job openings on the last business day of the month as a percent of total employment plus job openings.

^P = preliminary.

19. Hires levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent						
	2011							2011						
	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total ²	4,129	4,058	3,976	4,060	4,150	4,042	4,149	3.2	3.1	3.0	3.1	3.2	3.1	3.2
Industry														
Total private ²	3,870	3,797	3,733	3,785	3,885	3,785	3,865	3.6	3.5	3.4	3.5	3.6	3.5	3.5
Construction.....	371	360	334	309	367	339	309	6.7	6.5	6.0	5.6	6.6	6.1	5.6
Manufacturing.....	263	260	259	249	234	235	237	2.2	2.2	2.2	2.1	2.0	2.0	2.0
Trade, transportation, and utilities.....	804	802	767	779	778	816	813	3.2	3.2	3.1	3.1	3.1	3.3	3.2
Professional and business services.....	902	806	819	863	895	846	841	5.3	4.7	4.8	5.0	5.2	4.9	4.8
Education and health services.....	480	485	472	481	482	471	469	2.4	2.4	2.4	2.4	2.4	2.3	2.3
Leisure and hospitality.....	629	689	682	679	698	666	734	4.8	5.2	5.2	5.1	5.3	5.0	5.5
Government.....	259	261	243	275	264	257	284	1.2	1.2	1.1	1.2	1.2	1.2	1.3
Region³														
Northeast.....	675	681	675	604	662	667	680	2.7	2.7	2.7	2.4	2.6	2.7	2.7
South.....	1,643	1,503	1,488	1,526	1,592	1,577	1,566	3.5	3.2	3.1	3.2	3.3	3.3	3.3
Midwest.....	890	908	910	919	987	949	988	3.0	3.1	3.1	3.1	3.3	3.2	3.3
West.....	826	910	893	868	969	904	919	2.9	3.2	3.1	3.0	3.4	3.1	3.2

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The hires level is the number of hires during the entire month; the hires rate is the number of hires during the entire month as a percent of total employment.

^P = preliminary.

20. Total separations levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent						
	2011							2011						
	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total ²	4,145	3,993	3,962	3,960	4,052	3,898	3,995	3.2	3.0	3.0	3.0	3.1	3.0	3.0
Industry														
Total private ²	3,844	3,687	3,659	3,688	3,763	3,617	3,696	3.5	3.4	3.4	3.4	3.4	3.3	3.4
Construction.....	376	371	327	320	338	328	318	6.8	6.7	5.9	5.8	6.1	5.9	5.8
Manufacturing.....	272	252	239	250	238	216	220	2.3	2.2	2.0	2.1	2.0	1.8	1.9
Trade, transportation, and utilities.....	799	785	770	762	782	767	728	3.2	3.1	3.1	3.1	3.1	3.1	2.9
Professional and business services.....	892	766	806	824	850	817	806	5.2	4.5	4.7	4.8	4.9	4.7	4.6
Education and health services.....	450	459	431	444	414	440	453	2.3	2.3	2.2	2.2	2.1	2.2	2.2
Leisure and hospitality.....	652	653	670	689	693	634	708	4.9	4.9	5.1	5.2	5.2	4.8	5.3
Government.....	301	306	302	272	289	281	299	1.4	1.4	1.4	1.2	1.3	1.3	1.4
Region³														
Northeast.....	757	634	665	627	687	638	676	3.0	2.5	2.7	2.5	2.7	2.5	2.7
South.....	1,528	1,421	1,482	1,463	1,519	1,447	1,557	3.2	3.0	3.1	3.1	3.2	3.0	3.3
Midwest.....	942	934	905	903	877	846	816	3.2	3.1	3.0	3.0	2.9	2.8	2.7
West.....	974	863	853	812	901	814	860	3.4	3.0	3.0	2.8	3.1	2.8	3.0

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The total separations level is the number of total separations during the entire month; the total separations rate is the number of total separations during the entire month as a percent of total employment.

P= preliminary

21. Quits levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent						
	2011							2011						
	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P	May	June	July	Aug.	Sept.	Oct. ^P	Nov. ^P
Total ²	2,000	1,904	1,969	2,006	2,000	1,923	1,964	1.5	1.5	1.5	1.5	1.5	1.5	1.5
Industry														
Total private ²	1,877	1,786	1,839	1,889	1,884	1,808	1,841	1.7	1.6	1.7	1.7	1.7	1.7	1.7
Construction.....	92	75	71	66	84	75	79	1.7	1.3	1.3	1.2	1.5	1.4	1.4
Manufacturing.....	109	109	101	98	97	102	118	.9	.9	.9	.8	.8	.9	1.0
Trade, transportation, and utilities.....	463	432	412	422	437	439	401	1.9	1.7	1.7	1.7	1.8	1.8	1.6
Professional and business services.....	372	330	391	383	391	341	387	2.2	1.9	2.3	2.2	2.3	2.0	2.2
Education and health services.....	253	264	238	268	246	239	245	1.3	1.3	1.2	1.3	1.2	1.2	1.2
Leisure and hospitality.....	388	395	401	432	406	381	390	2.9	3.0	3.0	3.3	3.1	2.9	2.9
Government.....	123	117	130	117	116	114	123	.6	.5	.6	.5	.5	.5	.6
Region³														
Northeast.....	330	264	264	285	275	259	268	1.3	1.1	1.1	1.1	1.1	1.0	1.1
South.....	816	744	782	821	836	764	800	1.7	1.6	1.6	1.7	1.8	1.6	1.7
Midwest.....	484	465	476	495	440	437	430	1.6	1.6	1.6	1.7	1.5	1.5	1.4
West.....	460	406	460	447	433	423	419	1.6	1.4	1.6	1.5	1.5	1.5	1.4

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The quits level is the number of quits during the entire month; the quits rate is the number of quits during the entire month as a percent of total employment.

P= preliminary

22. Quarterly Census of Employment and Wages: 10 largest counties, third quarter 2010.

County by NAICS supersector	Establishments, third quarter 2010 (thousands)	Employment		Average weekly wage ¹	
		September 2010 (thousands)	Percent change, September 2009-10 ²	Third quarter 2010	Percent change, third quarter 2009-10 ²
United States ³ ...	9,044.4	128,440.4	0.2	\$870	3.4
Private industry	8,746.3	107,007.4	.4	861	4.0
Natural resources and mining	126.9	1,926.7	3.3	884	5.7
Construction	796.6	5,686.9	-4.6	946	1.3
Manufacturing	343.4	11,584.3	-.3	1,074	6.8
Trade, transportation, and utilities	1,877.4	24,381.8	-.2	742	4.4
Information	144.5	2,701.5	-2.3	1,416	7.4
Financial activities	818.0	7,379.9	-1.7	1,235	4.6
Professional and business services	1,544.9	16,869.8	3.3	1,093	3.1
Education and health services	893.5	18,661.9	1.9	842	2.8
Leisure and hospitality	748.6	13,292.8	.7	370	3.6
Other services	1,267.9	4,342.8	-.1	562	3.5
Government	298.0	21,433.0	-.8	918	1.2
Los Angeles, CA	427.0	3,844.5	-.8	972	3.1
Private industry	421.4	3,311.1	-.3	948	3.6
Natural resources and mining	.5	10.8	5.9	1,903	45.9
Construction	13.0	104.2	-9.3	1,010	-1.6
Manufacturing	13.5	374.1	-1.7	1,079	4.6
Trade, transportation, and utilities	52.2	732.2	.1	783	2.9
Information	8.5	196.9	1.2	1,644	3.1
Financial activities	22.4	209.4	-1.1	1,456	8.4
Professional and business services	42.0	528.2	.9	1,145	1.1
Education and health services	29.0	508.8	2.6	931	2.6
Leisure and hospitality	27.1	390.4	.9	544	2.6
Other services	200.8	248.5	-5.9	451	7.9
Government	5.6	533.4	-4.0	1,123	1.1
Cook, IL	143.4	2,354.8	-.4	1,008	3.2
Private industry	142.0	2,055.8	-.1	1,000	3.5
Natural resources and mining	.1	1.0	-8.4	1,051	7.5
Construction	12.2	67.2	-10.0	1,228	-3.3
Manufacturing	6.7	194.3	-1.0	1,069	6.3
Trade, transportation, and utilities	27.7	428.9	.2	784	3.2
Information	2.6	51.0	-3.5	1,439	6.4
Financial activities	15.4	187.9	-2.8	1,644	7.6
Professional and business services	30.2	407.7	2.6	1,259	1.7
Education and health services	14.9	391.0	(4)	903	(4)
Leisure and hospitality	12.4	230.9	.2	463	4.5
Other services	15.4	92.5	(4)	761	5.3
Government	1.4	298.9	-2.5	1,067	1.5
New York, NY	120.9	2,273.0	1.2	1,572	4.7
Private industry	120.6	1,834.9	1.6	1,685	4.6
Natural resources and mining	.0	.1	-5.0	1,853	-9.3
Construction	2.2	30.5	-7.0	1,608	3.5
Manufacturing	2.5	26.7	-2.5	1,256	6.1
Trade, transportation, and utilities	21.1	233.4	2.2	1,130	2.4
Information	4.4	131.0	-.8	2,042	7.8
Financial activities	19.0	348.8	1.3	2,903	5.5
Professional and business services	25.6	458.2	1.9	1,880	3.8
Education and health services	9.1	290.0	1.7	1,147	5.5
Leisure and hospitality	12.3	223.3	3.2	756	3.7
Other services	18.6	86.3	.2	1,026	9.5
Government	.3	438.1	-.6	1,098	3.8
Harris, TX	100.0	1,995.8	1.1	1,083	3.9
Private industry	99.4	1,734.1	1.0	1,095	4.6
Natural resources and mining	1.6	75.2	4.0	2,692	3.9
Construction	6.5	133.6	-3.4	1,038	.6
Manufacturing	4.5	169.0	.4	1,357	6.6
Trade, transportation, and utilities	22.5	415.8	.2	969	5.4
Information	1.3	27.9	-5.1	1,298	6.1
Financial activities	10.4	111.4	-2.8	1,283	5.5
Professional and business services	19.8	322.3	2.8	1,310	4.6
Education and health services	11.1	238.7	3.5	902	3.7
Leisure and hospitality	8.0	179.2	1.2	398	2.3
Other services	13.2	59.8	3.0	620	2.1
Government	.6	261.7	(4)	1,003	(4)
Maricopa, AZ	95.0	1,597.0	-.5	859	2.4
Private industry	94.3	1,382.4	-.3	851	2.9
Natural resources and mining	.5	6.5	-12.0	787	9.8
Construction	8.9	80.4	-10.0	892	2.4
Manufacturing	3.2	106.6	-2.6	1,250	9.6
Trade, transportation, and utilities	22.0	328.7	-1.0	797	4.2
Information	1.5	26.7	1.3	1,118	2.2
Financial activities	11.3	131.2	-2.1	1,025	2.9
Professional and business services	22.0	259.5	.7	896	.4
Education and health services	10.4	231.5	(4)	919	(4)
Leisure and hospitality	6.9	165.5	.3	409	3.0
Other services	6.8	45.1	-.3	571	2.5
Government	.7	214.6	-1.8	915	-.7

See footnotes at end of table.

22. Continued—Quarterly Census of Employment and Wages: 10 largest counties, third quarter 2010.

County by NAICS supersector	Establishments, third quarter 2010 (thousands)	Employment		Average weekly wage ¹	
		September 2010 (thousands)	Percent change, September 2009-10 ²	Third quarter 2010	Percent change, third quarter 2009-10 ²
Dallas, TX	67.8	1,415.0	0.9	\$1,032	2.0
Private industry	67.3	1,246.2	.9	1,035	2.0
Natural resources and mining	.6	8.4	10.9	2,861	.1
Construction	4.0	69.2	-3.6	944	-4
Manufacturing	2.9	113.1	-3.8	1,174	2.2
Trade, transportation, and utilities	14.9	279.8	.1	961	2.9
Information	1.6	45.1	-.3	1,507	3.5
Financial activities	8.5	136.0	-.8	1,329	2.5
Professional and business services	14.8	261.7	3.7	1,175	1.2
Education and health services	7.0	165.3	3.4	962	2.2
Leisure and hospitality	5.5	128.5	1.7	462	2.0
Other services	7.0	38.2	1.7	642	1.4
Government	.5	168.9	1.0	1,005	1.5
Orange, CA	101.7	1,348.8	-.1	975	2.8
Private industry	100.4	1,215.9	.3	966	3.2
Natural resources and mining	.2	3.9	-1.9	620	-2.7
Construction	6.4	67.9	-5.0	1,073	-3.1
Manufacturing	5.0	151.0	-.4	1,244	9.0
Trade, transportation, and utilities	16.4	243.5	-.4	905	4.3
Information	1.3	24.3	-8.2	1,463	8.0
Financial activities	9.8	104.0	.2	1,363	5.2
Professional and business services	18.8	244.0	2.0	1,092	.3
Education and health services	10.4	154.5	2.9	940	1.4
Leisure and hospitality	7.1	171.7	.1	431	4.9
Other services	20.7	48.4	.5	539	2.5
Government	1.4	132.9	-2.9	1,060	.2
San Diego, CA	97.7	1,238.6	.4	943	2.7
Private industry	96.3	1,021.5	.4	917	2.8
Natural resources and mining	.7	10.7	5.6	582	.7
Construction	6.4	55.7	-5.5	1,045	.6
Manufacturing	3.0	93.0	.1	1,326	7.2
Trade, transportation, and utilities	13.7	196.4	-.3	742	1.6
Information	1.2	25.0	-2.8	1,572	10.1
Financial activities	8.6	66.9	-1.4	1,119	4.0
Professional and business services	16.2	210.8	1.8	1,223	.2
Education and health services	8.4	145.5	2.8	907	2.4
Leisure and hospitality	7.0	157.4	.3	425	4.9
Other services	27.3	57.7	.1	540	11.6
Government	1.4	217.1	.2	1,069	(4)
King, WA	83.0	1,121.8	.1	1,234	4.7
Private industry	82.4	967.6	.1	1,248	4.6
Natural resources and mining	.4	2.9	-4.4	1,162	9.5
Construction	6.0	49.1	-8.8	1,134	1.1
Manufacturing	2.3	97.3	-2.4	1,455	10.4
Trade, transportation, and utilities	14.9	204.5	.4	977	6.8
Information	1.8	79.9	1.0	3,605	6.4
Financial activities	6.6	64.6	-4.4	1,297	-1.3
Professional and business services	14.3	177.8	3.2	1,329	4.7
Education and health services	7.0	130.3	.2	930	3.6
Leisure and hospitality	6.5	109.8	-.1	456	.2
Other services	22.8	51.4	8.6	572	-4.7
Government	.6	154.2	.1	1,142	(4)
Miami-Dade, FL	85.0	940.9	.3	853	1.5
Private industry	84.7	797.9	.7	819	1.7
Natural resources and mining	.5	6.8	-.2	489	.6
Construction	5.3	31.4	-9.3	859	-.2
Manufacturing	2.6	34.7	-4.3	805	5.6
Trade, transportation, and utilities	24.1	236.4	1.9	757	1.6
Information	1.5	17.1	-1.5	1,289	5.5
Financial activities	9.0	60.4	-1.0	1,216	5.6
Professional and business services	17.8	121.5	.4	993	-2.8
Education and health services	9.6	149.6	1.0	862	4.5
Leisure and hospitality	6.3	104.8	3.7	497	4.6
Other services	7.7	34.8	1.5	553	2.6
Government	.4	143.0	-1.8	1,047	1.1

¹ Average weekly wages were calculated using unrounded data.² Percent changes were computed from quarterly employment and pay data adjusted for noneconomic county reclassifications. See Notes on Current Labor Statistics.³ Totals for the United States do not include data for Puerto Rico or the

Virgin Islands.

⁴ Data do not meet BLS or State agency disclosure standards.

NOTE: Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs. Data are preliminary.

23. Quarterly Census of Employment and Wages: by State, third quarter 2010.

State	Establishments, third quarter 2010 (thousands)	Employment		Average weekly wage ¹	
		September 2010 (thousands)	Percent change, September 2009-10	Third quarter 2010	Percent change, third quarter 2009-10
United States ²	9,044.4	128,440.4	0.2	\$870	3.4
Alabama	116.8	1,813.9	-.1	774	4.0
Alaska	21.4	333.5	1.3	926	4.4
Arizona	147.2	2,342.3	-.9	821	2.6
Arkansas	85.6	1,147.0	.8	684	3.8
California	1,347.5	14,469.7	-.3	982	3.3
Colorado	173.2	2,183.8	-.2	898	2.5
Connecticut	111.4	1,611.9	.0	1,069	4.3
Delaware	28.4	404.7	.8	902	2.4
District of Columbia	35.0	693.8	2.0	1,471	1.2
Florida	595.2	7,045.3	.0	780	2.8
Georgia	268.2	3,749.9	-.1	823	2.7
Hawaii	38.9	585.6	-.1	804	2.2
Idaho	55.0	616.8	-1.1	667	3.1
Illinois	378.6	5,539.5	.0	916	4.0
Indiana	157.2	2,736.7	.8	742	3.9
Iowa	94.3	1,439.8	-.5	719	3.6
Kansas	87.5	1,296.1	-1.0	731	3.5
Kentucky	110.1	1,728.3	.8	729	3.3
Louisiana	131.0	1,834.8	.0	790	3.9
Maine	49.2	589.4	-.6	714	3.6
Maryland	163.8	2,469.7	.5	966	2.7
Massachusetts	221.1	3,169.8	.8	1,069	4.5
Michigan	247.6	3,825.9	.9	840	3.8
Minnesota	164.7	2,574.3	.4	875	4.7
Mississippi	69.5	1,077.4	.0	653	2.8
Missouri	174.5	2,596.8	-.5	764	2.7
Montana	42.4	428.7	.0	647	1.6
Nebraska	60.0	899.8	-.2	708	2.8
Nevada	71.2	1,106.8	-1.7	815	1.2
New Hampshire	48.4	608.9	.1	854	2.9
New Jersey	265.6	3,759.0	-.4	1,024	2.8
New Mexico	54.8	785.9	-1.0	745	2.9
New York	591.6	8,364.2	.5	1,057	4.3
North Carolina	251.7	3,806.2	-.3	768	3.1
North Dakota	26.4	366.1	3.0	726	6.8
Ohio	286.4	4,942.1	.3	791	3.4
Oklahoma	102.2	1,487.5	-.2	726	4.0
Oregon	131.0	1,620.5	.3	791	3.1
Pennsylvania	341.0	5,500.9	.9	860	4.1
Rhode Island	35.2	456.0	.8	826	4.2
South Carolina	111.4	1,763.7	.5	714	3.9
South Dakota	30.9	393.7	.4	660	4.3
Tennessee	139.6	2,578.3	.8	777	4.3
Texas	572.4	10,204.5	1.5	876	3.7
Utah	83.7	1,160.6	.5	740	2.2
Vermont	24.4	294.3	.5	752	2.6
Virginia	232.9	3,544.1	.4	930	3.8
Washington	237.0	2,855.7	-.3	953	4.0
West Virginia	48.4	699.4	1.1	702	4.3
Wisconsin	157.6	2,657.7	.5	752	3.6
Wyoming	25.2	278.9	.0	793	4.9
Puerto Rico	49.6	910.0	-2.7	502	1.6
Virgin Islands	3.6	43.5	2.3	754	4.3

¹ Average weekly wages were calculated using unrounded data.

² Totals for the United States do not include data for Puerto Rico or the Virgin Islands.

NOTE: Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs. Data are preliminary.

24. Annual data: Quarterly Census of Employment and Wages, by ownership

Year	Average establishments	Average annual employment	Total annual wages (in thousands)	Average annual wage per employee	Average weekly wage
Total covered (UI and UCFE)					
2000	7,879,116	129,877,063	\$4,587,708,584	\$35,323	\$679
2001	7,984,529	129,635,800	4,695,225,123	36,219	697
2002	8,101,872	128,233,919	4,714,374,741	36,764	707
2003	8,228,840	127,795,827	4,826,251,547	37,765	726
2004	8,364,795	129,278,176	5,087,561,796	39,354	757
2005	8,571,144	131,571,623	5,351,949,496	40,677	782
2006	8,784,027	133,833,834	5,692,569,465	42,535	818
2007	8,971,897	135,366,106	6,018,089,108	44,458	855
2008	9,082,049	134,805,659	6,142,159,200	45,563	876
2009	9,003,197	128,607,842	5,859,232,422	45,559	876
UI covered					
2000	7,828,861	127,005,574	\$4,454,966,824	\$35,077	\$675
2001	7,933,536	126,883,182	4,560,511,280	35,943	691
2002	8,051,117	125,475,293	4,570,787,218	36,428	701
2003	8,177,087	125,031,551	4,676,319,378	37,401	719
2004	8,312,729	126,538,579	4,929,262,369	38,955	749
2005	8,518,249	128,837,948	5,188,301,929	40,270	774
2006	8,731,111	131,104,860	5,522,624,197	42,124	810
2007	8,908,198	132,639,806	5,841,231,314	44,038	847
2008	9,017,717	132,043,604	5,959,055,276	45,129	868
2009	8,937,616	125,781,130	5,667,704,722	45,060	867
Private industry covered					
2000	7,622,274	110,015,333	\$3,887,626,769	\$35,337	\$680
2001	7,724,965	109,304,802	3,952,152,155	36,157	695
2002	7,839,903	107,577,281	3,930,767,025	36,539	703
2003	7,963,340	107,065,553	4,015,823,311	37,508	721
2004	8,093,142	108,490,066	4,245,640,890	39,134	753
2005	8,294,662	110,611,016	4,480,311,193	40,505	779
2006	8,505,496	112,718,858	4,780,833,389	42,414	816
2007	8,681,001	114,012,221	5,057,840,759	44,362	853
2008	8,789,360	113,188,643	5,135,487,891	45,371	873
2009	8,709,115	106,947,104	4,829,211,805	45,155	868
State government covered					
2000	65,096	4,370,160	\$158,618,365	\$36,296	\$698
2001	64,583	4,452,237	168,358,331	37,814	727
2002	64,447	4,485,071	175,866,492	39,212	754
2003	64,467	4,481,845	179,528,728	40,057	770
2004	64,544	4,484,997	184,414,992	41,118	791
2005	66,278	4,527,514	191,281,126	42,249	812
2006	66,921	4,565,908	200,329,294	43,875	844
2007	67,381	4,611,395	211,677,002	45,903	883
2008	67,675	4,642,650	222,754,925	47,980	923
2009	67,075	4,639,715	226,148,903	48,742	937
Local government covered					
2000	141,491	12,620,081	\$408,721,690	\$32,387	\$623
2001	143,989	13,126,143	440,000,795	33,521	645
2002	146,767	13,412,941	464,153,701	34,605	665
2003	149,281	13,484,153	480,967,339	35,669	686
2004	155,043	13,563,517	499,206,488	36,805	708
2005	157,309	13,699,418	516,709,610	37,718	725
2006	158,695	13,820,093	541,461,514	39,179	753
2007	159,816	14,016,190	571,713,553	40,790	784
2008	160,683	14,212,311	600,812,461	42,274	813
2009	161,427	14,194,311	612,344,014	43,140	830
Federal government covered (UCFE)					
2000	50,256	2,871,489	\$132,741,760	\$46,228	\$889
2001	50,993	2,752,619	134,713,843	48,940	941
2002	50,755	2,758,627	143,587,523	52,050	1,001
2003	51,753	2,764,275	149,932,170	54,239	1,043
2004	52,066	2,739,596	158,299,427	57,782	1,111
2005	52,895	2,733,675	163,647,568	59,864	1,151
2006	52,916	2,728,974	169,945,269	62,274	1,198
2007	63,699	2,726,300	176,857,794	64,871	1,248
2008	64,332	2,762,055	183,103,924	66,293	1,275
2009	65,581	2,826,713	191,527,700	67,756	1,303

NOTE: Data are final. Detail may not add to total due to rounding.

25. Annual data: Quarterly Census of Employment and Wages, establishment size and employment, private ownership, by supersector, first quarter 2009

Industry, establishments, and employment	Total	Size of establishments								
		Fewer than 5 workers ¹	5 to 9 workers	10 to 19 workers	20 to 49 workers	50 to 99 workers	100 to 249 workers	250 to 499 workers	500 to 999 workers	1,000 or more workers
Total all industries²										
Establishments, first quarter	8,673,470	5,396,379	1,372,066	917,124	619,710	208,342	116,230	28,460	10,018	5,141
Employment, March	106,811,928	7,655,167	9,090,916	12,402,665	18,661,722	14,311,905	17,267,316	9,739,523	6,812,850	10,869,864
Natural resources and mining										
Establishments, first quarter	125,678	71,920	23,395	14,867	9,674	3,218	1,798	557	189	60
Employment, March	1,671,238	114,506	154,613	200,225	290,721	219,346	272,879	190,717	127,225	101,006
Construction										
Establishments, first quarter	841,895	593,637	117,797	69,486	42,421	12,009	5,208	1,004	254	79
Employment, March	5,927,257	750,065	771,369	934,164	1,265,441	817,103	768,721	335,349	170,276	114,769
Manufacturing										
Establishments, first quarter	353,643	145,720	59,845	52,049	48,545	22,752	16,627	5,187	1,972	946
Employment, March	12,092,961	244,232	401,010	715,491	1,510,229	1,588,920	2,528,984	1,779,448	1,333,297	1,991,350
Trade, transportation, and utilities										
Establishments, first quarter	1,894,905	1,033,036	375,292	246,643	148,518	49,772	32,487	7,193	1,500	464
Employment, March	24,586,392	1,677,443	2,499,579	3,315,288	4,451,666	3,466,697	4,754,309	2,475,362	986,198	959,850
Information										
Establishments, first quarter	146,483	86,433	20,709	15,824	13,049	5,437	3,310	1,046	458	217
Employment, March	2,855,390	116,231	137,955	215,809	401,856	374,575	498,814	363,892	311,123	435,135
Financial activities										
Establishments, first quarter	841,782	557,483	151,027	76,069	37,169	11,153	5,768	1,759	907	447
Employment, March	7,643,521	858,488	993,689	1,001,354	1,107,323	763,190	864,862	608,781	630,533	815,301
Professional and business services										
Establishments, first quarter	1,517,365	1,055,297	196,348	124,698	83,581	30,884	18,369	5,326	2,047	815
Employment, March	16,516,273	1,410,994	1,290,519	1,682,005	2,542,519	2,131,798	2,769,134	1,819,751	1,394,329	1,475,224
Education and health services										
Establishments, first quarter	858,136	417,186	184,310	120,602	78,973	28,774	20,050	4,427	1,976	1,838
Employment, March	18,268,572	733,986	1,225,826	1,623,193	2,380,692	2,002,526	3,016,357	1,503,953	1,376,575	4,405,464
Leisure and hospitality										
Establishments, first quarter	733,354	283,960	124,005	140,576	133,542	38,935	9,942	1,532	603	259
Employment, March	12,723,443	448,520	837,732	1,973,561	4,006,199	2,578,345	1,402,865	518,812	411,444	545,965
Other services										
Establishments, first quarter	1,193,934	988,947	116,718	55,617	24,052	5,381	2,663	428	112	16
Employment, March	4,361,271	1,168,997	762,081	732,752	699,997	367,591	389,163	143,040	71,850	25,800

¹ Includes establishments that reported no workers in March 2009.

NOTE: Data are final. Detail may not add to total due to rounding.

² Includes data for unclassified establishments, not shown separately.

26. Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Metropolitan areas ⁴	\$47,194	\$47,127	-0.1
Abilene, TX	32,649	32,807	0.5
Aguadilla-Isabela-San Sebastian, PR	20,714	21,887	5.7
Akron, OH	40,376	40,447	0.2
Albany, GA	34,314	35,160	2.5
Albany-Schenectady-Troy, NY	43,912	44,859	2.2
Albuquerque, NM	39,342	40,301	2.4
Alexandria, LA	34,783	35,446	1.9
Allentown-Bethlehem-Easton, PA-NJ	42,500	42,577	0.2
Altoona, PA	32,986	33,827	2.5
Amarillo, TX	38,215	37,938	-0.7
Ames, IA	38,558	39,301	1.9
Anchorage, AK	46,935	48,345	3.0
Anderson, IN	31,326	31,363	0.1
Anderson, SC	32,322	32,599	0.9
Ann Arbor, MI	48,987	48,925	-0.1
Anniston-Oxford, AL	36,227	36,773	1.5
Appleton, WI	37,522	37,219	-0.8
Asheville, NC	34,070	34,259	0.6
Athens-Clarke County, GA	35,503	35,948	1.3
Atlanta-Sandy Springs-Marietta, GA	48,064	48,156	0.2
Atlantic City, NJ	40,337	39,810	-1.3
Auburn-Opelika, AL	32,651	33,367	2.2
Augusta-Richmond County, GA-SC	38,068	38,778	1.9
Austin-Round Rock, TX	47,355	47,183	-0.4
Bakersfield, CA	39,476	40,046	1.4
Baltimore-Towson, MD	48,438	49,214	1.6
Bangor, ME	33,829	34,620	2.3
Barnstable Town, MA	38,839	38,970	0.3
Baton Rouge, LA	41,961	42,677	1.7
Battle Creek, MI	42,782	43,555	1.8
Bay City, MI	36,489	36,940	1.2
Beaumont-Port Arthur, TX	43,302	43,224	-0.2
Bellingham, WA	35,864	36,757	2.5
Bend, OR	35,044	35,336	0.8
Billings, MT	36,155	36,660	1.4
Binghamton, NY	37,731	38,200	1.2
Birmingham-Hoover, AL	43,651	43,783	0.3
Bismarck, ND	35,389	36,082	2.0
Blacksburg-Christiansburg-Radford, VA	35,272	35,344	0.2
Bloomington, IN	33,220	33,828	1.8
Bloomington-Normal, IL	43,918	44,925	2.3
Boise City-Nampa, ID	37,315	37,410	0.3
Boston-Cambridge-Quincy, MA-NH	61,128	60,549	-0.9
Boulder, CO	53,455	52,433	-1.9
Bowling Green, KY	34,861	34,824	-0.1
Bremerton-Silverdale, WA	40,421	42,128	4.2
Bridgeport-Stamford-Norwalk, CT	80,018	77,076	-3.7
Brownsville-Harlingen, TX	28,342	28,855	1.8
Brunswick, GA	34,458	34,852	1.1
Buffalo-Niagara Falls, NY	38,984	39,218	0.6
Burlington, NC	34,283	33,094	-3.5
Burlington-South Burlington, VT	43,559	44,101	1.2
Canton-Massillon, OH	34,897	34,726	-0.5
Cape Coral-Fort Myers, FL	37,866	37,641	-0.6
Carson City, NV	43,858	44,532	1.5
Casper, WY	43,851	42,385	-3.3
Cedar Rapids, IA	42,356	41,874	-1.1
Champaign-Urbana, IL	37,408	38,478	2.9
Charleston, WV	40,442	41,436	2.5
Charleston-North Charleston, SC	38,035	38,766	1.9
Charlotte-Gastonia-Concord, NC-SC	47,332	46,291	-2.2
Charlottesville, VA	41,777	42,688	2.2
Chattanooga, TN-GA	37,258	37,839	1.6
Cheyenne, WY	37,452	38,378	2.5
Chicago-Naperville-Joliet, IL-IN-WI	51,775	51,048	-1.4
Chico, CA	34,310	35,179	2.5
Cincinnati-Middletown, OH-KY-IN	43,801	44,012	0.5
Clarksville, TN-KY	32,991	33,282	0.9
Cleveland, TN	35,010	35,029	0.1
Cleveland-Elyria-Mentor, OH	43,467	43,256	-0.5
Coeur d'Alene, ID	31,353	31,513	0.5
College Station-Bryan, TX	33,967	34,332	1.1
Colorado Springs, CO	40,973	41,885	2.2
Columbia, MO	34,331	35,431	3.2
Columbia, SC	37,514	38,314	2.1
Columbus, GA-AL	35,067	35,614	1.6
Columbus, IN	42,610	41,540	-2.5
Columbus, OH	43,533	43,877	0.8
Corpus Christi, TX	38,771	38,090	-1.8
Corvallis, OR	42,343	42,700	0.8

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Cumberland, MD-WV	\$32,583	\$33,409	2.5
Dallas-Fort Worth-Arlington, TX	50,331	49,965	-0.7
Dalton, GA	34,403	35,024	1.8
Danville, IL	35,602	35,552	-0.1
Danville, VA	30,580	30,778	0.6
Davenport-Moline-Rock Island, IA-IL	40,425	40,790	0.9
Dayton, OH	40,824	40,972	0.4
Decatur, AL	36,855	37,145	0.8
Decatur, IL	42,012	41,741	-0.6
Deltona-Daytona Beach-Ormond Beach, FL	32,938	33,021	0.3
Denver-Aurora, CO	51,270	51,733	0.9
Des Moines, IA	43,918	44,073	0.4
Detroit-Warren-Livonia, MI	50,081	48,821	-2.5
Dothan, AL	32,965	33,888	2.8
Dover, DE	36,375	37,039	1.8
Dubuque, IA	35,656	35,665	0.0
Duluth, MN-WI	36,307	36,045	-0.7
Durham, NC	53,700	54,857	2.2
Eau Claire, WI	33,549	34,186	1.9
El Centro, CA	33,239	34,220	3.0
Elizabethtown, KY	33,728	34,970	3.7
Elkhart-Goshen, IN	35,858	35,823	-0.1
Elmira, NY	36,984	36,995	0.0
El Paso, TX	31,837	32,665	2.6
Erie, PA	35,992	35,995	0.0
Eugene-Springfield, OR	35,380	35,497	0.3
Evansville, IN-KY	38,304	38,219	-0.2
Fairbanks, AK	44,225	45,328	2.5
Fajardo, PR	22,984	23,467	2.1
Fargo, ND-MN	36,745	37,309	1.5
Farmington, NM	41,155	40,437	-1.7
Fayetteville, NC	34,619	35,755	3.3
Fayetteville-Springdale-Rogers, AR-MO	39,025	40,265	3.2
Flagstaff, AZ	35,353	36,050	2.0
Flint, MI	39,206	38,682	-1.3
Florence, SC	34,841	35,509	1.9
Florence-Muscle Shoals, AL	32,088	32,471	1.2
Fond du Lac, WI	36,166	35,667	-1.4
Fort Collins-Loveland, CO	40,154	40,251	0.2
Fort Smith, AR-OK	32,130	32,004	-0.4
Fort Walton Beach-Crestview-Destin, FL	36,454	37,823	3.8
Fort Wayne, IN	36,806	37,038	0.6
Fresno, CA	36,038	36,427	1.1
Gadsden, AL	31,718	32,652	2.9
Gainesville, FL	37,282	38,863	4.2
Gainesville, GA	37,929	37,924	0.0
Glens Falls, NY	34,531	35,215	2.0
Goldsboro, NC	30,607	30,941	1.1
Grand Forks, ND-MN	32,207	33,455	3.9
Grand Junction, CO	39,246	38,450	-2.0
Grand Rapids-Wyoming, MI	39,868	40,341	1.2
Great Falls, MT	31,962	32,737	2.4
Greeley, CO	38,700	37,656	-2.7
Green Bay, WI	39,247	39,387	0.4
Greensboro-High Point, NC	37,919	38,020	0.3
Greenville, NC	34,672	35,542	2.5
Greenville, SC	37,592	37,921	0.9
Guayama, PR	27,189	28,415	4.5
Gulfport-Biloxi, MS	35,700	36,251	1.5
Hagerstown-Martinsburg, MD-WV	36,472	36,459	0.0
Hanford-Corcoran, CA	35,374	35,402	0.1
Harrisburg-Carlisle, PA	42,330	43,152	1.9
Harrisonburg, VA	34,197	34,814	1.8
Hartford-West Hartford-East Hartford, CT	54,446	54,534	0.2
Hattiesburg, MS	31,629	32,320	2.2
Hickory-Lenoir-Morganton, NC	32,810	32,429	-1.2
Hinesville-Fort Stewart, GA	33,854	35,032	3.5
Holland-Grand Haven, MI	37,953	37,080	-2.3
Honolulu, HI	42,090	42,814	1.7
Hot Springs, AR	29,042	29,414	1.3
Houma-Bayou Cane-Thibodaux, LA	44,345	44,264	-0.2
Houston-Baytown-Sugar Land, TX	55,407	54,779	-1.1
Huntington-Ashland, WV-KY-OH	35,717	36,835	3.1
Huntsville, AL	47,427	49,240	3.8
Idaho Falls, ID	30,485	30,875	1.3
Indianapolis, IN	43,128	43,078	-0.1
Iowa City, IA	39,070	39,703	1.6
Ithaca, NY	41,689	42,779	2.6
Jackson, MI	38,672	38,635	-0.1
Jackson, MS	36,730	37,118	1.1

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Jackson, TN	\$35,975	\$35,959	0.0
Jacksonville, FL	41,524	41,804	0.7
Jacksonville, NC	27,893	29,006	4.0
Janesville, WI	36,906	36,652	-0.7
Jefferson City, MO	33,766	34,474	2.1
Johnson City, TN	32,759	33,949	3.6
Johnstown, PA	32,464	33,238	2.4
Jonesboro, AR	31,532	31,793	0.8
Joplin, MO	32,156	32,741	1.8
Kalamazoo-Portage, MI	40,333	40,044	-0.7
Kankakee-Bedford, IL	34,451	34,539	0.3
Kansas City, MO-KS	44,155	44,331	0.4
Kennewick-Richland-Pasco, WA	41,878	43,705	4.4
Killeen-Temple-Fort Hood, TX	34,299	35,674	4.0
Kingsport-Bristol-Bristol, TN-VA	37,260	37,234	-0.1
Kingston, NY	35,883	36,325	1.2
Knoxville, TN	38,912	39,353	1.1
Kokomo, IN	44,117	42,248	-4.2
La Crosse, WI-MN	34,078	34,836	2.2
Lafayette, IN	37,832	38,313	1.3
Lafayette, LA	42,748	42,050	-1.6
Lake Charles, LA	39,982	39,263	-1.8
Lakeland, FL	35,195	35,485	0.8
Lancaster, PA	38,127	38,328	0.5
Lansing-East Lansing, MI	42,339	42,764	1.0
Laredo, TX	29,572	29,952	1.3
Las Cruces, NM	32,894	34,264	4.2
Las Vegas-Paradise, NV	43,120	42,674	-1.0
Lawrence, KS	32,313	32,863	1.7
Lawton, OK	32,258	33,206	2.9
Lebanon, PA	33,900	34,416	1.5
Lewiston, ID-WA	32,783	32,850	0.2
Lewiston-Auburn, ME	34,396	34,678	0.8
Lexington-Fayette, KY	40,034	40,446	1.0
Lima, OH	35,381	36,224	2.4
Lincoln, NE	35,834	36,281	1.2
Little Rock-North Little Rock, AR	38,902	40,331	3.7
Logan, UT-ID	29,392	29,608	0.7
Longview, TX	38,902	38,215	-1.8
Longview, WA	37,806	38,300	1.3
Los Angeles-Long Beach-Santa Ana, CA	51,520	51,344	-0.3
Louisville, KY-IN	40,596	41,101	1.2
Lubbock, TX	33,867	34,318	1.3
Lynchburg, VA	35,207	35,503	0.8
Macon, GA	34,823	35,718	2.6
Madera, CA	34,405	34,726	0.9
Madison, WI	42,623	42,861	0.6
Manchester-Nashua, NH	50,629	49,899	-1.4
Mansfield, OH	33,946	33,256	-2.0
Mayaguez, PR	22,394	23,634	5.5
McAllen-Edinburg-Pharr, TX	28,498	29,197	2.5
Medford, OR	33,402	34,047	1.9
Memphis, TN-MS-AR	43,124	43,318	0.4
Merced, CA	33,903	34,284	1.1
Miami-Fort Lauderdale-Miami Beach, FL	44,199	44,514	0.7
Michigan City-La Porte, IN	33,507	33,288	-0.7
Midland, TX	50,116	47,557	-5.1
Milwaukee-Waukesha-West Allis, WI	44,462	44,446	0.0
Minneapolis-St. Paul-Bloomington, MN-WI	51,044	50,107	-1.8
Missoula, MT	33,414	33,869	1.4
Mobile, AL	38,180	39,295	2.9
Modesto, CA	37,867	38,657	2.1
Monroe, LA	32,796	33,765	3.0
Monroe, MI	41,849	41,055	-1.9
Montgomery, AL	37,552	38,441	2.4
Morgantown, WV	37,082	38,637	4.2
Morristown, TN	32,858	32,903	0.1
Mount Vernon-Anacortes, WA	36,230	37,098	2.4
Muncie, IN	32,420	32,822	1.2
Muskegon-Norton Shores, MI	36,033	35,654	-1.1
Myrtle Beach-Conway-North Myrtle Beach, SC	28,450	28,132	-1.1
Napa, CA	45,061	45,174	0.3
Naples-Marco Island, FL	40,178	39,808	-0.9
Nashville-Davidson-Murfreesboro, TN	43,964	43,811	-0.3
New Haven-Milford, CT	48,239	48,681	0.9
New Orleans-Metairie-Kenner, LA	45,108	45,121	0.0
New York-Northern New Jersey-Long Island, NY-NJ-PA	66,548	63,773	-4.2
Niles-Benton Harbor, MI	38,814	39,097	0.7
Norwich-New London, CT	46,727	47,245	1.1
Ocala, FL	32,579	32,724	0.4

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Ocean City, NJ	\$33,529	\$33,477	-0.2
Odessa, TX	44,316	42,295	-4.6
Ogden-Clearfield, UT	34,778	35,562	2.3
Oklahoma City, OK	39,363	39,525	0.4
Olympia, WA	40,714	41,921	3.0
Omaha-Council Bluffs, NE-IA	40,097	40,555	1.1
Orlando, FL	39,322	39,225	-0.2
Oshkosh-Neenah, WI	41,781	41,300	-1.2
Owensboro, KY	34,956	35,264	0.9
Oxnard-Thousand Oaks-Ventura, CA	46,490	47,066	1.2
Palm Bay-Melbourne-Titusville, FL	42,089	43,111	2.4
Panama City-Lynn Haven, FL	34,361	34,857	1.4
Parkersburg-Marietta, WV-OH	35,102	35,650	1.6
Pascagoula, MS	42,734	43,509	1.8
Pensacola-Ferry Pass-Brent, FL	34,829	35,683	2.5
Peoria, IL	44,562	44,747	0.4
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	51,814	52,237	0.8
Phoenix-Mesa-Scottsdale, AZ	44,482	44,838	0.8
Pine Bluff, AR	34,106	34,588	1.4
Pittsburgh, PA	44,124	44,234	0.2
Pittsfield, MA	38,957	38,690	-0.7
Pocatello, ID	30,608	30,690	0.3
Ponce, PR	21,818	22,556	3.4
Portland-South Portland-Biddeford, ME	39,711	40,012	0.8
Portland-Vancouver-Beaverton, OR-WA	45,326	45,544	0.5
Port St. Lucie-Fort Pierce, FL	36,174	36,130	-0.1
Poughkeepsie-Newburgh-Middletown, NY	42,148	43,054	2.1
Prescott, AZ	33,004	32,927	-0.2
Providence-New Bedford-Fall River, RI-MA	42,141	42,428	0.7
Provo-Orem, UT	35,516	35,695	0.5
Pueblo, CO	34,055	34,889	2.4
Punta Gorda, FL	32,927	32,563	-1.1
Racine, WI	41,232	40,623	-1.5
Raleigh-Cary, NC	43,912	44,016	0.2
Rapid City, SD	32,227	32,821	1.8
Reading, PA	40,691	41,083	1.0
Redding, CA	35,655	35,912	0.7
Reno-Sparks, NV	42,167	42,232	0.2
Richmond, VA	45,244	44,960	-0.6
Riverside-San Bernardino-Ontario, CA	38,617	38,729	0.3
Roanoke, VA	36,475	37,153	1.9
Rochester, MN	46,196	46,999	1.7
Rochester, NY	41,728	41,761	0.1
Rockford, IL	39,210	38,843	-0.9
Rocky Mount, NC	33,110	33,613	1.5
Rome, GA	35,229	35,913	1.9
Sacramento-Arden-Arcade-Roseville, CA	47,924	48,204	0.6
Saginaw-Saginaw Township North, MI	37,549	38,009	1.2
St. Cloud, MN	35,069	35,883	2.3
St. George, UT	29,291	29,608	1.1
St. Joseph, MO-KS	32,651	33,555	2.8
St. Louis, MO-IL	45,419	44,080	-2.9
Salem, OR	34,891	35,691	2.3
Salinas, CA	40,235	40,258	0.1
Salisbury, MD	35,901	36,396	1.4
Salt Lake City, UT	41,628	42,613	2.4
San Angelo, TX	32,852	33,043	0.6
San Antonio, TX	38,876	39,596	1.9
San Diego-Carlsbad-San Marcos, CA	49,079	49,240	0.3
Sandusky, OH	33,760	33,117	-1.9
San Francisco-Oakland-Fremont, CA	65,100	65,367	0.4
San German-Cabo Rojo, PR	19,875	20,452	2.9
San Jose-Sunnyvale-Santa Clara, CA	80,063	79,609	-0.6
San Juan-Caguas-Guaynabo, PR	26,839	27,620	2.9
San Luis Obispo-Paso Robles, CA	38,134	38,913	2.0
Santa Barbara-Santa Maria-Goleta, CA	42,617	43,257	1.5
Santa Cruz-Watsonville, CA	41,471	40,880	-1.4
Santa Fe, NM	38,646	39,536	2.3
Santa Rosa-Petaluma, CA	43,757	43,274	-1.1
Sarasota-Bradenton-Venice, FL	36,781	36,856	0.2
Savannah, GA	37,846	38,343	1.3
Scranton-Wilkes-Barre, PA	34,902	35,404	1.4
Seattle-Tacoma-Bellevue, WA	53,667	54,650	1.8
Sheboygan, WI	37,834	38,114	0.7
Sherman-Denison, TX	36,081	36,151	0.2
Shreveport-Bossier City, LA	36,308	36,706	1.1
Sioux City, IA-NE-SD	34,326	34,087	-0.7
Sioux Falls, SD	36,982	37,562	1.6
South Bend-Mishawaka, IN-MI	37,654	37,811	0.4
Spartanburg, SC	39,313	39,104	-0.5

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Spokane, WA	\$36,792	\$38,112	3.6
Springfield, IL	44,416	45,602	2.7
Springfield, MA	40,969	41,248	0.7
Springfield, MO	32,971	33,615	2.0
Springfield, OH	33,158	33,725	1.7
State College, PA	38,050	38,658	1.6
Stockton, CA	39,075	39,274	0.5
Sumter, SC	30,842	31,074	0.8
Syracuse, NY	40,554	41,141	1.4
Tallahassee, FL	37,433	38,083	1.7
Tampa-St. Petersburg-Clearwater, FL	40,521	41,480	2.4
Terre Haute, IN	33,562	33,470	-0.3
Texarkana, TX-Texarkana, AR	35,002	35,288	0.8
Toledo, OH	39,686	39,098	-1.5
Topeka, KS	36,714	37,651	2.6
Trenton-Ewing, NJ	60,135	59,313	-1.4
Tucson, AZ	39,973	40,071	0.2
Tulsa, OK	40,205	40,108	-0.2
Tuscaloosa, AL	37,949	38,309	0.9
Tyler, TX	38,817	38,845	0.1
Utica-Rome, NY	34,936	35,492	1.6
Valdosta, GA	29,288	29,661	1.3
Vallejo-Fairfield, CA	45,264	47,287	4.5
Vero Beach, FL	36,557	35,937	-1.7
Victoria, TX	39,888	38,608	-3.2
Vineland-Millville-Bridgeton, NJ	40,709	41,145	1.1
Virginia Beach-Norfolk-Newport News, VA-NC	38,696	39,614	2.4
Visalia-Porterville, CA	32,018	32,125	0.3
Waco, TX	35,698	36,731	2.9
Warner Robins, GA	40,457	41,820	3.4
Washington-Arlington-Alexandria, DC-VA-MD-WV	62,653	64,032	2.2
Waterloo-Cedar Falls, IA	37,363	37,919	1.5
Wausau, WI	36,477	36,344	-0.4
Weirton-Steubenville, WV-OH	35,356	34,113	-3.5
Wenatchee, WA	30,750	31,200	1.5
Wheeling, WV-OH	32,915	33,583	2.0
Wichita, KS	40,423	40,138	-0.7
Wichita Falls, TX	34,185	33,698	-1.4
Williamsport, PA	33,340	34,188	2.5
Wilmington, NC	35,278	36,204	2.6
Winchester, VA-WV	37,035	38,127	2.9
Winston-Salem, NC	39,770	39,874	0.3
Worcester, MA	45,955	45,743	-0.5
Yakima, WA	30,821	31,366	1.8
Yauco, PR	19,821	20,619	4.0
York-Hanover, PA	39,379	39,798	1.1
Youngstown-Warren-Boardman, OH-PA	34,403	33,704	-2.0
Yuba City, CA	36,538	37,289	2.1
Yuma, AZ	31,351	32,474	3.6

¹ Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs.

² Includes data for Metropolitan Statistical Areas (MSA) as defined by OMB Bulletin No. 04-03 as of February 18, 2004.

³ Each year's total is based on the MSA definition for the specific year. Annual changes include differences resulting from changes in MSA definitions.

⁴ Totals do not include the six MSAs within Puerto Rico.

27. Annual data: Employment status of the population

[Numbers in thousands]

Employment status	2000 ¹	2001 ¹	2002 ¹	2003	2004	2005	2006	2007	2008	2009	2010
Civilian noninstitutional population.....	212,577	215,092	217,570	221,168	223,357	226,082	228,815	231,867	233,788	235,801	237,830
Civilian labor force.....	142,583	143,734	144,863	146,510	147,401	149,320	151,428	153,124	154,287	154,142	153,889
Labor force participation rate.....	67.1	66.8	66.6	66.2	66.0	66.0	66.2	66.0	66.0	65.4	64.7
Employed.....	136,891	136,933	136,485	137,736	139,252	141,730	144,427	146,047	145,362	139,877	139,064
Employment-population ratio.....	64.4	63.7	62.7	62.3	62.3	62.7	63.1	63.0	62.2	59.3	58.5
Unemployed.....	5,692	6,801	8,378	8,774	8,149	7,591	7,001	7,078	8,924	14,265	14,825
Unemployment rate.....	4.0	4.7	5.8	6.0	5.5	5.1	4.6	4.6	5.8	9.3	9.6
Not in the labor force.....	69,994	71,359	72,707	74,658	75,956	76,762	77,387	78,743	79,501	81,659	83,941

¹ Not strictly comparable with prior years.

28. Annual data: Employment levels by industry

[In thousands]

Industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Total private employment.....	110,995	110,708	108,828	108,416	109,814	111,899	114,113	115,380	114,281	108,252	107,337
Total nonfarm employment.....	131,785	131,826	130,341	129,999	131,435	133,703	136,086	137,598	136,790	130,807	129,818
Goods-producing.....	24,649	23,873	22,557	21,816	21,882	22,190	22,531	22,233	21,334	18,557	17,755
Natural resources and mining.....	599	606	583	572	591	628	684	724	767	694	705
Construction.....	6,787	6,826	6,716	6,735	6,976	7,336	7,691	7,630	7,162	6,016	5,526
Manufacturing.....	17,263	16,441	15,259	14,510	14,315	14,226	14,155	13,879	13,406	11,847	11,524
Private service-providing.....	86,346	86,834	86,271	86,600	87,932	89,709	91,582	93,147	92,947	89,695	89,582
Trade, transportation, and utilities.....	26,225	25,983	25,497	25,287	25,533	25,959	26,276	26,630	26,293	24,906	24,605
Wholesale trade.....	5,933	5,773	5,652	5,608	5,663	5,764	5,905	6,015	5,943	5,587	5,456
Retail trade.....	15,280	15,239	15,025	14,917	15,058	15,280	15,353	15,520	15,283	14,522	14,414
Transportation and warehousing.....	4,410	4,372	4,224	4,185	4,249	4,361	4,470	4,541	4,508	4,236	4,184
Utilities.....	601	599	596	577	564	554	549	553	559	560	552
Information.....	3,630	3,629	3,395	3,188	3,118	3,061	3,038	3,032	2,984	2,804	2,711
Financial activities.....	7,687	7,808	7,847	7,977	8,031	8,153	8,328	8,301	8,145	7,769	7,630
Professional and business services.....	16,666	16,476	15,976	15,987	16,394	16,954	17,566	17,942	17,735	16,579	16,688
Education and health services.....	15,109	15,645	16,199	16,588	16,953	17,372	17,826	18,322	18,838	19,193	19,564
Leisure and hospitality.....	11,862	12,036	11,986	12,173	12,493	12,816	13,110	13,427	13,436	13,077	13,020
Other services.....	5,168	5,258	5,372	5,401	5,409	5,395	5,438	5,494	5,515	5,367	5,364
Government.....	20,790	21,118	21,513	21,583	21,621	21,804	21,974	22,218	22,509	22,555	22,482

29. Annual data: Average hours and earnings of production or nonsupervisory workers on nonfarm payrolls, by industry

Industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Private sector:											
Average weekly hours.....	34.3	34.0	33.9	33.7	33.7	33.8	33.9	33.9	33.6	33.1	33.4
Average hourly earnings (in dollars).....	14.02	14.54	14.97	15.37	15.69	16.13	16.76	17.43	18.08	18.63	19.07
Average weekly earnings (in dollars).....	481.01	493.79	506.75	518.06	529.09	544.33	567.87	590.04	607.95	617.18	636.91
Goods-producing:											
Average weekly hours.....	40.7	39.9	39.9	39.8	40.0	40.1	40.5	40.6	40.2	39.2	40.4
Average hourly earnings (in dollars).....	15.27	15.78	16.33	16.80	17.19	17.60	18.02	18.67	19.33	19.90	20.28
Average weekly earnings (in dollars).....	621.86	630.01	651.61	669.13	688.13	705.31	730.16	757.34	776.66	779.68	819.18
Natural resources and mining											
Average weekly hours.....	44.4	44.6	43.2	43.6	44.5	45.6	45.6	45.9	45.1	43.2	44.6
Average hourly earnings (in dollars).....	16.55	17.00	17.19	17.56	18.07	18.72	19.90	20.97	22.50	23.29	23.83
Average weekly earnings (in dollars).....	734.92	757.92	741.97	765.94	803.82	853.71	907.95	962.64	1,014.69	1,006.67	1,063.28
Construction:											
Average weekly hours.....	39.2	38.7	38.4	38.4	38.3	38.6	39.0	39.0	38.5	37.6	38.4
Average hourly earnings (in dollars).....	17.48	18.00	18.52	18.95	19.23	19.46	20.02	20.95	21.87	22.66	23.22
Average weekly earnings (in dollars).....	685.78	695.89	711.82	726.83	735.55	750.22	781.21	816.66	842.61	851.76	891.85
Manufacturing:											
Average weekly hours.....	41.3	40.3	40.5	40.4	40.8	40.7	41.1	41.2	40.8	39.8	41.1
Average hourly earnings (in dollars).....	14.32	14.76	15.29	15.74	16.14	16.56	16.81	17.26	17.75	18.24	18.61
Average weekly earnings (in dollars).....	590.77	595.19	618.75	635.99	658.49	673.30	691.02	711.56	724.46	726.12	765.08
Private service-providing:											
Average weekly hours.....	32.7	32.5	32.5	32.3	32.3	32.4	32.5	32.4	32.3	32.1	32.2
Average hourly earnings (in dollars).....	13.62	14.18	14.59	14.99	15.29	15.74	16.42	17.11	17.77	18.35	18.81
Average weekly earnings (in dollars).....	445.74	461.08	473.80	484.68	494.22	509.58	532.78	554.89	574.35	588.20	606.11
Trade, transportation, and utilities:											
Average weekly hours.....	33.8	33.5	33.6	33.6	33.5	33.4	33.4	33.3	33.2	32.9	33.3
Average hourly earnings (in dollars).....	13.31	13.70	14.02	14.34	14.58	14.92	15.39	15.78	16.16	16.48	16.83
Average weekly earnings (in dollars).....	449.88	459.53	471.27	481.14	488.42	498.43	514.34	526.07	536.06	541.88	559.62
Wholesale trade:											
Average weekly hours.....	38.8	38.4	38.0	37.9	37.8	37.7	38.0	38.2	38.2	37.6	37.9
Average hourly earnings (in dollars).....	16.28	16.77	16.98	17.36	17.65	18.16	18.91	19.59	20.13	20.84	21.53
Average weekly earnings (in dollars).....	631.40	643.45	644.38	657.29	667.09	685.00	718.63	748.94	769.62	784.49	816.15
Retail trade:											
Average weekly hours.....	30.7	30.7	30.9	30.9	30.7	30.6	30.5	30.2	30.0	29.9	30.2
Average hourly earnings (in dollars).....	10.86	11.29	11.67	11.90	12.08	12.36	12.57	12.75	12.87	13.01	13.24
Average weekly earnings (in dollars).....	631.40	643.45	644.38	657.29	667.09	685.00	718.63	748.94	769.62	784.49	816.15
Transportation and warehousing:											
Average weekly hours.....	37.4	36.7	36.8	36.8	37.2	37.0	36.9	37.0	36.4	36.0	37.1
Average hourly earnings (in dollars).....	15.05	15.33	15.76	16.25	16.52	16.70	17.28	17.72	18.41	18.81	19.17
Average weekly earnings (in dollars).....	562.31	562.70	579.88	598.41	614.96	618.58	636.97	654.95	670.37	677.56	710.63
Utilities:											
Average weekly hours.....	42.0	41.4	40.9	41.1	40.9	41.1	41.4	42.4	42.7	42.0	42.1
Average hourly earnings (in dollars).....	22.75	23.58	23.96	24.77	25.61	26.68	27.40	27.88	28.83	29.48	30.04
Average weekly earnings (in dollars).....	955.66	977.18	979.09	1,017.27	1,048.44	1,095.90	1,135.34	1,182.65	1,230.69	1,239.37	1,263.33
Information:											
Average weekly hours.....	36.8	36.9	36.5	36.2	36.3	36.5	36.6	36.5	36.7	36.6	36.3
Average hourly earnings (in dollars).....	19.07	19.80	20.20	21.01	21.40	22.06	23.23	23.96	24.78	25.45	25.86
Average weekly earnings (in dollars).....	700.86	730.88	737.77	760.45	777.25	805.08	850.42	874.65	908.99	931.08	938.89
Financial activities:											
Average weekly hours.....	35.9	35.8	35.6	35.5	35.5	35.9	35.7	35.9	35.8	36.1	36.1
Average hourly earnings (in dollars).....	14.98	15.59	16.17	17.14	17.52	17.95	18.80	19.64	20.28	20.85	21.49
Average weekly earnings (in dollars).....	537.37	557.92	575.54	609.08	622.87	644.99	672.21	705.13	727.07	752.03	776.82
Professional and business services:											
Average weekly hours.....	34.5	34.2	34.2	34.1	34.2	34.2	34.6	34.8	34.8	34.7	35.1
Average hourly earnings (in dollars).....	15.52	16.33	16.81	17.21	17.48	18.08	19.13	20.15	21.18	22.35	22.78
Average weekly earnings (in dollars).....	535.07	557.84	574.66	587.02	597.56	618.87	662.27	700.82	737.70	775.81	798.59
Education and health services:											
Average weekly hours.....	32.2	32.3	32.4	32.3	32.4	32.6	32.5	32.6	32.5	32.2	32.1
Average hourly earnings (in dollars).....	13.95	14.64	15.21	15.64	16.15	16.71	17.38	18.11	18.87	19.49	20.12
Average weekly earnings (in dollars).....	449.29	473.39	492.74	505.69	523.78	544.59	564.94	590.09	613.73	628.45	646.52
Leisure and hospitality:											
Average weekly hours.....	26.1	25.8	25.8	25.6	25.7	25.7	25.7	25.5	25.2	24.8	24.8
Average hourly earnings (in dollars).....	8.32	8.57	8.81	9.00	9.15	9.38	9.75	10.41	10.84	11.12	11.31
Average weekly earnings (in dollars).....	217.20	220.73	227.17	230.42	234.86	241.36	250.34	265.52	273.39	275.95	280.87
Other services:											
Average weekly hours.....	32.5	32.3	32.0	31.4	31.0	30.9	30.9	30.9	30.8	30.5	30.7
Average hourly earnings (in dollars).....	12.73	13.27	13.72	13.84	13.98	14.34	14.77	15.42	16.09	16.59	17.08
Average weekly earnings (in dollars).....	413.41	428.64	439.76	434.41	433.04	443.37	456.50	477.06	495.57	506.26	524.01

NOTE: Data reflect the conversion to the 2002 version of the North American Industry Classification System (NAICS), replacing the Standard Industrial Classification (SIC) system. NAICS-based data by industry are not comparable with SIC-based data.

30. Employment Cost Index, compensation,¹ by occupation and industry group

[December 2005 = 100]

Series	2009		2010				2011			Percent change	
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	3 months ended	12 months ended
	Sept. 2011										
Civilian workers²	110.8	111.0	111.8	112.3	112.9	113.2	114.0	114.8	115.2	0.3	2.0
Workers by occupational group											
Management, professional, and related.....	111.5	111.6	112.4	112.8	113.4	113.7	114.7	115.2	115.6	.3	1.9
Management, business, and financial.....	110.2	110.4	111.6	112.1	112.3	112.7	113.9	114.7	115.1	.3	2.5
Professional and related.....	112.2	112.3	112.9	113.2	114.1	114.3	115.1	115.4	115.9	.4	1.6
Sales and office.....	109.3	109.7	110.3	111.2	111.6	112.1	112.6	113.7	114.2	.4	2.3
Sales and related.....	105.4	105.8	105.9	107.5	107.4	108.1	107.9	109.8	110.4	.5	2.8
Office and administrative support.....	111.8	112.1	113.0	113.4	114.1	114.4	115.4	116.1	116.6	.4	2.2
Natural resources, construction, and maintenance.....	111.2	111.5	112.5	112.9	113.4	113.6	114.2	115.2	115.8	.5	2.1
Construction and extraction.....	112.2	112.5	113.1	113.7	114.4	114.5	114.9	115.6	116.1	.4	1.5
Installation, maintenance, and repair.....	110.0	110.4	111.6	112.0	112.2	112.6	113.3	114.7	115.5	.7	2.9
Production, transportation, and material moving.....	109.0	109.2	110.2	110.8	111.7	111.9	112.7	113.9	114.2	.3	2.2
Production.....	108.1	108.3	109.6	110.0	110.8	110.9	111.8	113.2	113.4	.2	2.3
Transportation and material moving.....	110.2	110.4	111.1	111.9	112.9	113.3	113.8	114.7	115.1	.3	1.9
Service occupations.....	112.6	112.9	113.4	113.7	114.6	114.9	115.7	115.9	116.2	.3	1.4
Workers by industry											
Goods-producing.....	108.4	108.6	109.8	110.3	111.0	111.1	112.1	113.2	113.5	.3	2.3
Manufacturing.....	106.8	107.0	108.4	109.1	109.9	110.0	111.4	112.7	112.8	.1	2.6
Service-providing.....	111.2	111.5	112.1	112.6	113.3	113.6	114.3	115.0	115.5	.4	1.9
Education and health services.....	113.1	113.4	113.7	113.9	114.8	115.2	115.5	115.7	116.5	.7	1.5
Health care and social assistance.....	112.8	113.1	113.7	114.1	114.6	115.0	115.5	115.9	116.4	.4	1.6
Hospitals.....	112.9	113.4	114.1	114.7	115.2	115.9	116.5	116.9	117.4	.4	1.9
Nursing and residential care facilities.....	111.2	111.4	111.9	112.2	112.7	112.7	113.4	113.9	114.3	.4	1.4
Education services.....	113.5	113.6	113.7	113.8	115.1	115.3	115.5	115.5	116.6	1.0	1.3
Elementary and secondary schools.....	114.0	114.1	114.1	114.2	115.5	115.5	115.7	115.7	116.7	.9	1.0
Public administration ³	114.2	114.6	115.1	115.4	116.6	116.8	117.5	117.6	118.1	.4	1.3
Private industry workers.....	110.0	110.2	111.1	111.7	112.2	112.5	113.3	114.3	114.6	.3	2.1
Workers by occupational group											
Management, professional, and related.....	110.6	110.7	111.8	112.2	112.7	113.0	114.1	114.8	115.1	.3	2.1
Management, business, and financial.....	109.7	109.9	111.3	111.7	112.0	112.3	113.6	114.5	114.8	.3	2.5
Professional and related.....	111.4	111.4	112.2	112.6	113.3	113.5	114.6	115.1	115.4	.3	1.9
Sales and office.....	108.8	109.2	109.8	110.8	111.1	111.6	112.1	113.3	113.8	.4	2.4
Sales and related.....	105.3	105.8	105.8	107.5	107.4	108.1	107.8	109.8	110.3	.5	2.7
Office and administrative support.....	111.3	111.6	112.6	113.1	113.7	114.0	115.1	115.8	116.2	.3	2.2
Natural resources, construction, and maintenance.....	110.8	111.2	112.2	112.7	113.1	113.3	113.8	114.9	115.5	.5	2.1
Construction and extraction.....	112.0	112.4	113.1	113.6	114.3	114.4	114.8	115.5	116.0	.4	1.5
Installation, maintenance, and repair.....	109.4	109.8	111.1	111.5	111.6	111.9	112.6	114.2	114.9	.6	3.0
Production, transportation, and material moving.....	108.6	108.9	109.9	110.5	111.3	111.5	112.2	113.5	113.8	.3	2.2
Production.....	108.0	108.2	109.5	110.0	110.7	110.8	111.7	113.2	113.4	.2	2.4
Transportation and material moving.....	109.6	109.7	110.4	111.2	112.2	112.5	113.0	114.0	114.4	.4	2.0
Service occupations.....	111.7	111.8	112.4	112.7	113.3	113.5	114.5	114.7	115.0	.3	1.5
Workers by industry and occupational group											
Goods-producing industries.....	108.4	108.6	109.7	110.3	111.0	111.1	112.0	113.2	113.4	.2	2.2
Management, professional, and related.....	106.5	106.4	108.0	108.6	109.2	109.1	110.8	112.1	112.0	-.1	2.6
Sales and office.....	107.5	107.8	108.2	108.8	109.7	110.2	110.4	111.4	111.8	.4	1.9
Natural resources, construction, and maintenance.....	111.3	111.7	112.6	113.0	113.6	113.7	114.2	115.2	115.6	.3	1.8
Production, transportation, and material moving.....	107.8	108.0	109.3	109.8	110.6	110.8	111.6	113.0	113.1	.1	2.3
Construction.....	111.5	111.7	112.1	112.8	112.7	112.8	112.8	113.6	113.9	.3	1.0
Manufacturing.....	106.8	107.0	108.4	109.1	109.9	110.0	111.4	112.7	112.8	.1	2.6
Management, professional, and related.....	105.4	105.5	107.2	108.0	108.8	108.8	110.9	112.0	112.0	.0	2.9
Sales and office.....	107.2	107.5	108.1	109.0	110.3	110.8	112.2	113.2	113.3	.1	2.7
Natural resources, construction, and maintenance.....	107.4	107.7	109.5	110.1	110.9	110.9	112.0	114.0	114.3	.3	3.1
Production, transportation, and material moving.....	107.5	107.7	109.1	109.6	110.3	110.5	111.4	112.8	112.9	.1	2.4
Service-providing industries.....	110.5	110.8	111.6	112.1	112.6	113.0	113.8	114.6	115.0	.3	2.1
Management, professional, and related.....	111.4	111.6	112.5	112.9	113.4	113.7	114.8	115.4	115.7	.3	2.0
Sales and office.....	109.0	109.4	110.0	111.0	111.3	111.8	112.3	113.6	114.0	.4	2.4
Natural resources, construction, and maintenance.....	110.1	110.4	111.7	112.2	112.2	112.6	113.2	114.4	115.5	1.0	2.9
Production, transportation, and material moving.....	109.7	109.9	110.6	111.3	112.3	112.5	113.1	114.2	114.6	.4	2.0
Service occupations.....	111.7	111.9	112.4	112.7	113.3	113.5	114.5	114.7	114.9	.2	1.4
Trade, transportation, and utilities.....	108.6	108.8	109.9	110.9	111.1	111.4	112.0	113.2	113.8	.5	2.4

See footnotes at end of table.

30. Continued—Employment Cost Index, compensation¹, by occupation and industry group

[December 2005 = 100]

Series	2009		2010				2011			Percent change	
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	3 months ended	12 months ended
	Sept. 2011										
Wholesale trade.....	106.8	107.0	108.0	108.9	108.7	109.5	109.9	111.4	112.2	0.7	3.2
Retail trade.....	109.7	110.0	110.9	111.9	112.0	112.0	112.4	113.5	114.0	.4	1.8
Transportation and warehousing.....	108.3	108.2	109.0	110.0	110.9	111.3	112.5	113.1	113.6	.4	2.4
Utilities.....	111.2	112.0	115.3	117.0	117.8	117.5	119.3	120.9	121.5	.5	3.1
Information.....	108.0	108.3	109.0	109.8	110.2	110.0	111.6	112.3	112.4	.1	2.0
Financial activities.....	108.3	108.6	109.8	110.5	110.6	111.4	112.9	113.8	114.3	.4	3.3
Finance and insurance.....	108.6	108.8	110.0	111.0	111.0	111.8	113.3	114.3	114.7	.3	3.3
Real estate and rental and leasing.....	107.4	107.7	109.0	108.4	108.8	109.4	110.8	111.4	112.5	1.0	3.4
Professional and business services.....	112.0	112.4	113.0	113.4	114.0	114.6	115.5	116.6	116.7	.1	2.4
Education and health services.....	112.6	112.8	113.3	113.7	114.3	114.7	115.1	115.5	116.0	.4	1.5
Education services.....	113.2	113.2	113.2	113.3	114.7	115.0	115.2	115.6	116.8	1.0	1.8
Health care and social assistance.....	112.5	112.8	113.3	113.7	114.2	114.6	115.0	115.5	115.8	.3	1.4
Hospitals.....	112.6	113.2	113.9	114.5	115.0	115.6	116.2	116.6	117.0	.3	1.7
Leisure and hospitality.....	112.7	112.7	113.4	113.4	113.9	114.1	114.5	114.6	115.1	.4	1.1
Accommodation and food services.....	113.4	113.5	114.0	114.1	114.6	114.8	115.4	115.3	115.9	.5	1.1
Other services, except public administration.....	111.8	111.5	112.1	112.7	113.3	113.2	114.4	114.5	115.0	.4	1.5
State and local government workers.....	113.9	114.2	114.5	114.7	115.9	116.2	116.6	116.7	117.6	.8	1.5
Workers by occupational group											
Management, professional, and related.....	113.6	113.8	114.0	114.2	115.3	115.5	115.9	116.0	116.9	.8	1.4
Professional and related.....	113.6	113.9	114.0	114.2	115.3	115.5	115.9	115.9	116.8	.8	1.3
Sales and office.....	114.1	114.4	115.0	115.2	116.4	116.6	117.1	117.3	118.4	.9	1.7
Office and administrative support.....	114.4	114.7	115.3	115.6	116.8	116.9	117.5	117.7	118.7	.8	1.6
Service occupations.....	114.7	115.3	115.8	116.2	117.6	118.0	118.5	118.6	119.2	.5	1.4
Workers by industry											
Education and health services.....	113.7	113.9	114.0	114.2	115.4	115.6	115.9	115.9	116.9	.9	1.3
Education services.....	113.5	113.7	113.8	113.9	115.1	115.3	115.5	115.5	116.5	.9	1.2
Schools.....	113.5	113.7	113.8	113.9	115.1	115.3	115.5	115.5	116.5	.9	1.2
Elementary and secondary schools.....	114.0	114.1	114.1	114.3	115.6	115.6	115.8	115.8	116.8	.9	1.0
Health care and social assistance.....	115.1	115.4	115.9	116.3	117.2	117.9	119.0	119.2	119.9	.6	2.3
Hospitals.....	113.9	114.3	115.1	115.6	116.1	117.0	118.2	118.3	118.9	.5	2.4
Public administration ³	114.2	114.6	115.1	115.4	116.6	116.8	117.5	117.6	118.1	.4	1.3

¹ Cost (cents per hour worked) measured in the Employment Cost Index consists of wages, salaries, and employer cost of employee benefits.

² Consists of private industry workers (excluding farm and household workers) and State and local government (excluding Federal Government) workers.

³ Consists of legislative, judicial, administrative, and regulatory activities.

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

31. Employment Cost Index, wages and salaries, by occupation and industry group
 [December 2005 = 100]

Series	2009		2010				2011			Percent change	
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	3 months ended	12 months ended
	Sept. 2011										
Civilian workers¹	110.9	111.2	111.6	112.1	112.6	113.0	113.4	113.9	114.4	0.4	1.6
Workers by occupational group											
Management, professional, and related.....	111.5	111.7	112.4	112.8	113.4	113.7	114.2	114.6	115.0	.3	1.4
Management, business, and financial.....	110.6	110.9	112.1	112.6	112.8	113.2	113.9	114.3	114.8	.4	1.8
Professional and related.....	112.1	112.2	112.7	112.9	113.7	113.9	114.4	114.7	115.2	.4	1.3
Sales and office.....	109.2	109.6	109.9	110.8	111.1	111.7	111.7	112.7	113.3	.5	2.0
Sales and related.....	105.7	106.2	106.2	108.0	107.7	108.6	107.8	109.7	110.3	.5	2.4
Office and administrative support.....	111.5	111.9	112.3	112.7	113.3	113.6	114.3	114.7	115.3	.5	1.8
Natural resources, construction, and maintenance.....	111.7	112.1	112.6	112.9	113.2	113.4	113.8	114.5	115.2	.6	1.8
Construction and extraction.....	112.3	112.7	112.8	113.2	113.8	113.9	114.4	114.8	115.3	.4	1.3
Installation, maintenance, and repair.....	111.1	111.5	112.3	112.4	112.5	112.8	113.1	114.1	115.2	1.0	2.4
Production, transportation, and material moving.....	109.6	109.8	110.1	110.5	111.3	111.5	111.8	112.2	112.7	.4	1.3
Production.....	109.1	109.3	109.7	110.1	110.6	110.6	111.2	111.6	112.1	.4	1.4
Transportation and material moving.....	110.2	110.4	110.6	111.1	112.1	112.5	112.6	113.1	113.4	.3	1.2
Service occupations.....	112.4	112.6	112.9	113.1	113.7	113.9	114.5	114.6	115.0	.3	1.1
Workers by industry											
Goods-producing.....	109.8	110.1	110.5	110.9	111.5	111.6	112.2	112.7	113.2	.4	1.5
Manufacturing.....	108.6	108.9	109.4	110.0	110.6	110.7	111.5	112.0	112.5	.4	1.7
Service-providing.....	111.1	111.4	111.9	112.4	112.9	113.2	113.6	114.1	114.6	.4	1.5
Education and health services.....	112.3	112.5	112.8	113.0	113.7	114.0	114.2	114.4	115.0	.5	1.1
Health care and social assistance.....	112.8	113.1	113.6	113.9	114.3	114.7	114.9	115.4	115.8	.3	1.3
Hospitals.....	113.2	113.6	114.0	114.5	114.9	115.4	115.8	116.2	116.7	.4	1.6
Nursing and residential care facilities.....	111.3	111.6	111.9	112.2	112.6	112.6	113.0	113.5	113.7	.2	1.0
Education services.....	111.8	112.0	112.2	112.3	113.2	113.4	113.6	113.6	114.4	.7	1.1
Elementary and secondary schools.....	112.0	112.1	112.3	112.5	113.4	113.4	113.6	113.6	114.2	.5	.7
Public administration ²	112.5	112.8	113.2	113.4	113.8	114.0	114.4	114.5	114.8	.3	.9
Private industry workers	110.6	110.8	111.4	111.9	112.4	112.8	113.2	113.8	114.3	.4	1.7
Workers by occupational group											
Management, professional, and related.....	111.3	111.5	112.5	112.9	113.4	113.7	114.4	114.9	115.3	.3	1.7
Management, business, and financial.....	110.4	110.8	112.0	112.6	112.8	113.2	113.9	114.4	114.9	.4	1.9
Professional and related.....	112.1	112.1	112.8	113.2	113.9	114.1	114.8	115.2	115.6	.3	1.5
Sales and office.....	109.0	109.4	109.6	110.7	110.9	111.5	111.6	112.7	113.2	.4	2.1
Sales and related.....	105.7	106.2	106.2	108.0	107.8	108.7	107.8	109.8	110.4	.5	2.4
Office and administrative support.....	111.4	111.8	112.2	112.6	113.3	113.6	114.4	114.8	115.4	.5	1.9
Natural resources, construction, and maintenance.....	111.6	112.0	112.5	112.8	113.1	113.3	113.7	114.4	115.2	.7	1.9
Construction and extraction.....	112.3	112.7	112.9	113.3	113.9	114.0	114.5	114.9	115.4	.4	1.3
Installation, maintenance, and repair.....	110.7	111.2	112.1	112.1	112.1	112.5	112.7	113.9	115.0	1.0	2.6
Production, transportation, and material moving.....	109.4	109.6	109.8	110.3	111.1	111.3	111.6	112.0	112.5	.4	1.3
Production.....	109.0	109.3	109.6	110.0	110.5	110.5	111.1	111.5	112.0	.4	1.4
Transportation and material moving.....	109.9	110.1	110.2	110.8	111.8	112.2	112.2	112.8	113.2	.4	1.3
Service occupations.....	112.1	112.3	112.6	112.7	113.3	113.5	114.2	114.2	114.6	.4	1.1
Workers by industry and occupational group											
Goods-producing industries.....	109.8	110.0	110.5	110.9	111.5	111.6	112.2	112.7	113.2	.4	1.5
Management, professional, and related.....	109.4	109.4	110.5	111.0	111.6	111.4	112.5	113.2	113.5	.3	1.7
Sales and office.....	108.4	108.7	108.4	108.9	109.9	110.5	110.0	110.9	111.5	.5	1.5
Natural resources, construction, and maintenance.....	111.9	112.3	112.6	112.9	113.5	113.5	114.0	114.6	115.0	.3	1.3
Production, transportation, and material moving.....	108.9	109.1	109.4	109.9	110.4	110.5	111.1	111.4	111.9	.4	1.4
Construction.....	111.7	111.9	112.1	112.2	112.8	112.7	112.7	113.2	113.6	.4	.7
Manufacturing.....	108.6	108.9	109.4	110.0	110.6	110.7	111.5	112.0	112.5	.4	1.7
Management, professional, and related.....	108.6	108.7	110.0	110.7	111.2	111.2	112.3	112.9	113.3	.4	1.9
Sales and office.....	108.2	108.6	108.3	109.0	110.4	111.1	111.9	112.8	113.1	.3	2.4
Natural resources, construction, and maintenance.....	109.7	109.9	110.4	110.9	111.4	111.4	112.2	112.9	113.8	.8	2.2
Production, transportation, and material moving.....	108.6	108.9	109.2	109.6	110.1	110.2	110.8	111.2	111.7	.4	1.5
Service-providing industries.....	110.8	111.1	111.7	112.3	112.7	113.1	113.5	114.1	114.6	.4	1.7
Management, professional, and related.....	111.7	111.9	112.8	113.2	113.7	114.1	114.8	115.2	115.6	.3	1.7
Sales and office.....	109.0	109.5	109.8	110.9	111.0	111.6	111.7	112.9	113.4	.4	2.2
Natural resources, construction, and maintenance.....	111.2	111.6	112.5	112.7	112.6	113.0	113.2	114.2	115.5	1.1	2.6
Production, transportation, and material moving.....	110.0	110.2	110.4	110.9	111.9	112.2	112.2	112.7	113.2	.4	1.2
Service occupations.....	112.2	112.3	112.6	112.8	113.3	113.5	114.2	114.2	114.6	.4	1.1
Trade, transportation, and utilities.....	108.7	108.9	109.5	110.5	110.6	111.0	110.9	111.7	112.5	.7	1.7

31. Continued—Employment Cost Index, wages and salaries, by occupation and industry group

[December 2005 = 100]

Series	2009		2010				2011			Percent change	
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	3 months ended	12 months ended
	Sept. 2011										
Wholesale trade.....	106.2	106.4	107.1	108.1	107.7	108.5	107.8	108.5	109.5	0.9	1.7
Retail trade.....	110.0	110.4	111.0	112.0	112.0	112.0	112.2	113.1	114.0	.8	1.8
Transportation and warehousing.....	108.3	108.3	108.7	109.5	110.6	111.0	111.2	111.8	112.2	.4	1.4
Utilities.....	112.2	113.3	113.9	114.7	115.4	115.6	116.9	118.1	118.5	.3	2.7
Information.....	108.7	109.1	109.6	110.3	110.8	110.5	112.0	112.3	112.5	.2	1.5
Financial activities.....	108.5	108.9	109.8	111.0	111.1	112.0	112.9	113.4	114.0	.5	2.6
Finance and insurance.....	109.0	109.4	110.2	111.9	112.0	113.0	113.9	114.3	114.8	.4	2.5
Real estate and rental and leasing.....	106.3	106.8	108.0	107.2	107.5	108.1	109.2	109.6	110.8	1.1	3.1
Professional and business services.....	112.3	112.7	113.3	113.6	114.3	115.0	115.6	116.6	116.7	.1	2.1
Education and health services.....	112.5	112.8	113.2	113.5	114.1	114.5	114.6	115.1	115.6	.4	1.3
Education services.....	112.2	112.6	112.5	112.6	114.2	114.5	114.7	114.9	116.2	1.1	1.8
Health care and social assistance.....	112.5	112.8	113.3	113.7	114.1	114.4	114.6	115.1	115.5	.3	1.2
Hospitals.....	112.9	113.4	113.7	114.3	114.7	115.2	115.6	116.0	116.6	.5	1.7
Leisure and hospitality.....	113.7	113.8	114.5	114.3	114.8	115.0	115.2	115.1	115.8	.6	.9
Accommodation and food services.....	114.2	114.3	114.7	114.6	115.1	115.3	115.7	115.6	116.4	.7	1.1
Other services, except public administration.....	112.5	112.1	112.3	112.7	113.4	113.2	114.2	114.1	114.8	.6	1.2
State and local government workers.....	112.2	112.5	112.7	112.9	113.6	113.8	114.1	114.2	114.7	.4	1.0
Workers by occupational group											
Management, professional, and related.....	112.0	112.2	112.4	112.6	113.3	113.5	113.8	113.8	114.4	.5	1.0
Professional and related.....	112.0	112.3	112.4	112.6	113.3	113.6	113.8	113.8	114.5	.6	1.1
Sales and office.....	111.9	112.1	112.5	112.5	113.1	113.2	113.5	113.7	114.2	.4	1.0
Office and administrative support.....	112.3	112.5	113.0	113.0	113.5	113.6	113.9	114.1	114.7	.5	1.1
Service occupations.....	113.1	113.5	114.0	114.2	114.9	115.1	115.4	115.5	115.9	.3	.9
Workers by industry											
Education and health services.....	112.0	112.3	112.5	112.6	113.4	113.6	113.8	113.8	114.4	.5	.9
Education services.....	111.7	111.9	112.1	112.2	113.0	113.2	113.4	113.4	114.0	.5	.9
Schools.....	111.7	111.9	112.1	112.2	113.0	113.2	113.4	113.4	114.0	.5	.9
Elementary and secondary schools.....	112.0	112.1	112.3	112.5	113.4	113.5	113.6	113.6	114.2	.5	.7
Health care and social assistance.....	115.0	115.2	115.5	115.8	116.2	116.8	117.3	117.4	117.9	.4	1.5
Hospitals.....	114.2	114.7	115.2	115.5	115.7	116.3	117.0	116.9	117.3	.3	1.4
Public administration ²	112.5	112.8	113.2	113.4	113.8	114.0	114.4	114.5	114.8	.3	.9

¹ Consists of private industry workers (excluding farm and household workers) and State and local government (excluding Federal Government) workers.

² Consists of legislative, judicial, administrative, and regulatory activities.

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North

American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

32. Employment Cost Index, benefits, by occupation and industry group

[December 2005 = 100]

Series	2009		2010				2011			Percent change	
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	3 months ended	12 months ended
	Sept. 2011										
Civilian workers.....	110.5	110.7	112.1	112.7	113.6	113.9	115.5	116.8	117.2	0.3	3.2
Private industry workers.....	108.7	108.7	110.4	111.0	111.7	111.9	113.7	115.4	115.4	.0	3.3
Workers by occupational group											
Management, professional, and related.....	108.9	108.8	110.2	110.5	111.0	111.2	113.4	114.8	114.7	-.1	3.3
Sales and office.....	108.5	108.7	110.2	111.1	111.6	111.8	113.4	115.0	115.2	.2	3.2
Natural resources, construction, and maintenance.....	109.2	109.5	111.5	112.4	113.0	113.2	114.1	115.9	116.2	.3	2.8
Production, transportation, and material moving.....	107.1	107.4	110.0	110.8	111.8	112.0	113.5	116.5	116.3	-.2	4.0
Service occupations.....	110.4	110.5	111.7	112.5	113.2	113.5	115.5	116.1	115.9	-.2	2.4
Workers by industry											
Goods-producing.....	105.7	105.8	108.4	109.0	110.0	110.1	111.7	114.1	113.9	-.2	3.5
Manufacturing.....	103.4	103.6	106.6	107.4	108.7	108.8	111.1	114.0	113.4	-.5	4.3
Service-providing.....	109.9	109.9	111.3	111.9	112.3	112.6	114.5	115.9	116.0	.1	3.3
State and local government workers.....	117.4	117.7	118.1	118.6	120.7	121.1	122.0	122.1	123.7	1.3	2.5

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

33. Employment Cost Index, private industry workers by bargaining status and region

[December 2005 = 100]

Series	2009		2010			2011			Percent change													
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	3 months ended	12 months ended											
	Sept. 2011																					
COMPENSATION																						
Workers by bargaining status¹																						
Union.....	110.5	111.1	112.8	113.7	114.6	114.8	115.6	117.1	117.4	0.3	2.4											
Goods-producing.....	109.5	110.0	111.9	112.6	113.8	113.9	114.3	116.4	116.3	-.1	2.2											
Manufacturing.....	105.3	105.8	108.6	109.1	110.5	110.5	110.9	113.8	113.2	-.5	2.4											
Service-providing.....	111.3	111.9	113.4	114.5	115.2	115.5	116.8	117.7	118.3	.5	2.7											
Nonunion.....	109.9	110.1	110.9	111.4	111.8	112.1	113.0	113.8	114.2	.4	2.1											
Goods-producing.....	108.0	108.2	109.1	109.5	110.1	110.2	111.3	112.2	112.5	.3	2.2											
Manufacturing.....	107.3	107.5	108.5	109.2	109.9	110.0	111.6	112.5	112.8	.3	2.6											
Service-providing.....	110.4	110.6	111.3	111.9	112.3	112.7	113.5	114.3	114.7	.3	2.1											
Workers by region¹																						
Northeast.....	110.7	111.0	111.8	112.7	113.1	113.6	114.4	115.3	115.7	.3	2.3											
South.....	110.6	110.7	111.5	112.0	112.5	112.8	113.4	114.3	114.7	.3	2.0											
Midwest.....	108.4	108.6	109.9	110.4	111.0	111.3	112.2	113.3	113.6	.3	2.3											
West.....	110.3	110.6	111.3	111.7	112.3	112.5	113.5	114.3	114.6	.3	2.0											
WAGES AND SALARIES																						
Workers by bargaining status¹																						
Union.....	110.2	110.9	111.5	112.1	112.7	112.9	113.6	114.0	114.6	.5	1.7											
Goods-producing.....	109.5	109.8	110.2	110.7	111.1	111.2	111.7	112.1	112.8	.6	1.5											
Manufacturing.....	107.0	107.3	107.8	108.2	108.6	108.7	109.4	109.8	110.6	.7	1.8											
Service-providing.....	110.8	111.6	112.4	113.1	113.8	114.2	115.0	115.3	115.8	.4	1.8											
Nonunion.....	110.6	110.9	111.4	111.9	112.4	112.7	113.2	113.8	114.3	.4	1.7											
Goods-producing.....	109.9	110.1	110.6	111.0	111.6	111.7	112.3	112.9	113.3	.4	1.5											
Manufacturing.....	109.1	109.3	109.8	110.5	111.1	111.2	112.1	112.6	113.0	.4	1.7											
Service-providing.....	110.8	111.0	111.6	112.2	112.6	113.0	113.4	114.0	114.5	.4	1.7											
Workers by region¹																						
Northeast.....	110.8	111.1	111.7	112.6	112.9	113.4	113.7	114.6	114.9	.3	1.8											
South.....	111.3	111.5	111.9	112.4	112.9	113.4	113.7	114.4	115.0	.5	1.9											
Midwest.....	108.9	109.2	109.9	110.4	110.9	111.2	111.8	112.2	112.7	.4	1.6											
West.....	111.2	111.6	112.0	112.4	112.9	113.0	113.6	114.1	114.5	.4	1.4											

¹ The indexes are calculated differently from those for the occupation and industry groups. For a detailed description of the index calculation, see the Monthly Labor Review Technical Note, "Estimation procedures for the Employment Cost Index," May 1982.

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

34. National Compensation Survey: Retirement benefits in private industry by access, participation, and selected series, 2003–2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
All retirement					
Percentage of workers with access					
All workers.....	57	59	60	60	61
White-collar occupations ²	67	69	70	69	-
Management, professional, and related	-	-	-	-	76
Sales and office	-	-	-	-	64
Blue-collar occupations ²	59	59	60	62	-
Natural resources, construction, and maintenance.....	-	-	-	-	61
Production, transportation, and material moving.....	-	-	-	-	65
Service occupations.....	28	31	32	34	36
Full-time.....	67	68	69	69	70
Part-time.....	24	27	27	29	31
Union.....	86	84	88	84	84
Non-union.....	54	56	56	57	58
Average wage less than \$15 per hour.....	45	46	46	47	47
Average wage \$15 per hour or higher.....	76	77	78	77	76
Goods-producing industries.....	70	70	71	73	70
Service-providing industries.....	53	55	56	56	58
Establishments with 1-99 workers.....	42	44	44	44	45
Establishments with 100 or more workers.....	75	77	78	78	78
Percentage of workers participating					
All workers.....	49	50	50	51	51
White-collar occupations ²	59	61	61	60	-
Management, professional, and related	-	-	-	-	69
Sales and office	-	-	-	-	54
Blue-collar occupations ²	50	50	51	52	-
Natural resources, construction, and maintenance.....	-	-	-	-	51
Production, transportation, and material moving.....	-	-	-	-	54
Service occupations.....	21	22	22	24	25
Full-time.....	58	60	60	60	60
Part-time.....	18	20	19	21	23
Union.....	83	81	85	80	81
Non-union.....	45	47	46	47	47
Average wage less than \$15 per hour.....	35	36	35	36	36
Average wage \$15 per hour or higher.....	70	71	71	70	69
Goods-producing industries.....	63	63	64	64	61
Service-providing industries.....	45	47	47	47	48
Establishments with 1-99 workers.....	35	37	37	37	37
Establishments with 100 or more workers.....	65	67	67	67	66
Take-up rate (all workers) ³	-	-	85	85	84
Defined Benefit					
Percentage of workers with access					
All workers.....	20	21	22	21	21
White-collar occupations ²	23	24	25	23	-
Management, professional, and related	-	-	-	-	29
Sales and office	-	-	-	-	19
Blue-collar occupations ²	24	26	26	25	-
Natural resources, construction, and maintenance.....	-	-	-	-	26
Production, transportation, and material moving.....	-	-	-	-	26
Service occupations.....	8	6	7	8	8
Full-time.....	24	25	25	24	24
Part-time.....	8	9	10	9	10
Union.....	74	70	73	70	69
Non-union.....	15	16	16	15	15
Average wage less than \$15 per hour.....	12	11	12	11	11
Average wage \$15 per hour or higher.....	34	35	35	34	33
Goods-producing industries.....	31	32	33	32	29
Service-providing industries.....	17	18	19	18	19
Establishments with 1-99 workers.....	9	9	10	9	9
Establishments with 100 or more workers.....	34	35	37	35	34

See footnotes at end of table.

34. Continued—National Compensation Survey: Retirement benefits in private industry by access, participation, and selected series, 2003–2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Percentage of workers participating					
All workers.....	20	21	21	20	20
White-collar occupations ²	22	24	24	22	-
Management, professional, and related	-	-	-	-	28
Sales and office	-	-	-	-	17
Blue-collar occupations ²	24	25	26	25	-
Natural resources, construction, and maintenance.....	-	-	-	-	25
Production, transportation, and material moving.....	-	-	-	-	25
Service occupations.....	7	6	7	7	7
Full-time.....	24	24	25	23	23
Part-time.....	8	9	9	8	9
Union.....	72	69	72	68	67
Non-union.....	15	15	15	14	15
Average wage less than \$15 per hour.....	11	11	11	10	10
Average wage \$15 per hour or higher.....	33	35	34	33	32
Goods-producing industries.....	31	31	32	31	28
Service-providing industries.....	16	18	18	17	18
Establishments with 1-99 workers.....	8	9	9	9	9
Establishments with 100 or more workers.....	33	34	36	33	32
Take-up rate (all workers)³.....	-	-	97	96	95
Defined Contribution					
Percentage of workers with access					
All workers.....	51	53	53	54	55
White-collar occupations ²	62	64	64	65	-
Management, professional, and related	-	-	-	-	71
Sales and office	-	-	-	-	60
Blue-collar occupations ²	49	49	50	53	-
Natural resources, construction, and maintenance.....	-	-	-	-	51
Production, transportation, and material moving.....	-	-	-	-	56
Service occupations.....	23	27	28	30	32
Full-time.....	60	62	62	63	64
Part-time.....	21	23	23	25	27
Union.....	45	48	49	50	49
Non-union.....	51	53	54	55	56
Average wage less than \$15 per hour.....	40	41	41	43	44
Average wage \$15 per hour or higher.....	67	68	69	69	69
Goods-producing industries.....	60	60	61	63	62
Service-providing industries.....	48	50	51	52	53
Establishments with 1-99 workers.....	38	40	40	41	42
Establishments with 100 or more workers.....	65	68	69	70	70
Percentage of workers participating					
All workers.....	40	42	42	43	43
White-collar occupations ²	51	53	53	53	-
Management, professional, and related	-	-	-	-	60
Sales and office	-	-	-	-	47
Blue-collar occupations ²	38	38	38	40	-
Natural resources, construction, and maintenance.....	-	-	-	-	40
Production, transportation, and material moving.....	-	-	-	-	41
Service occupations.....	16	18	18	20	20
Full-time.....	48	50	50	51	50
Part-time.....	14	14	14	16	18
Union.....	39	42	43	44	41
Non-union.....	40	42	41	43	43
Average wage less than \$15 per hour.....	29	30	29	31	30
Average wage \$15 per hour or higher.....	57	59	59	58	57
Goods-producing industries.....	49	49	50	51	49
Service-providing industries.....	37	40	39	40	41
Establishments with 1-99 workers.....	31	32	32	33	33
Establishments with 100 or more workers.....	51	53	53	54	53
Take-up rate (all workers)³.....	-	-	78	79	77

See footnotes at end of table.

34. Continued—National Compensation Survey: Retirement benefits in private industry by access, participation, and selected series, 2003–2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Employee Contribution Requirement					
Employee contribution required.....	-	-	61	61	65
Employee contribution not required.....	-	-	31	33	35
Not determinable.....	-	-	8	6	0
Percent of establishments					
Offering retirement plans.....	47	48	51	48	46
Offering defined benefit plans.....	10	10	11	10	10
Offering defined contribution plans.....	45	46	48	47	44

¹ The 2002 North American Industry Classification System (NAICS) replaced the 1987 Standard Industrial Classification (SIC) System. Estimates for goods-producing and service-providing (formerly service-producing) industries are considered comparable. Also introduced was the 2000 Standard Occupational Classification (SOC) to replace the 1990 Census of Population system. Only service occupations are considered comparable.

² The white-collar and blue-collar occupation series were discontinued effective 2007.

³ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan.

Note: Where applicable, dashes indicate no employees in this category or data do not meet publication criteria.

35. National Compensation Survey: Health insurance benefits in private industry by access, participation, and selected series, 2003-2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Medical insurance					
Percentage of workers with access					
All workers.....	60	69	70	71	71
White-collar occupations ²	65	76	77	77	-
Management, professional, and related	-	-	-	-	85
Sales and office.....	-	-	-	-	71
Blue-collar occupations ²	64	76	77	77	-
Natural resources, construction, and maintenance.....	-	-	-	-	76
Production, transportation, and material moving.....	-	-	-	-	78
Service occupations.....	38	42	44	45	46
Full-time.....	73	84	85	85	85
Part-time.....	17	20	22	22	24
Union.....	67	89	92	89	88
Non-union.....	59	67	68	68	69
Average wage less than \$15 per hour.....	51	57	58	57	57
Average wage \$15 per hour or higher.....	74	86	87	88	87
Goods-producing industries.....	68	83	85	86	85
Service-providing industries.....	57	65	66	66	67
Establishments with 1-99 workers.....	49	58	59	59	59
Establishments with 100 or more workers.....	72	82	84	84	84
Percentage of workers participating					
All workers.....	45	53	53	52	52
White-collar occupations ²	50	59	58	57	-
Management, professional, and related	-	-	-	-	67
Sales and office.....	-	-	-	-	48
Blue-collar occupations ²	51	60	61	60	-
Natural resources, construction, and maintenance.....	-	-	-	-	61
Production, transportation, and material moving.....	-	-	-	-	60
Service occupations.....	22	24	27	27	28
Full-time.....	56	66	66	64	64
Part-time.....	9	11	12	13	12
Union.....	60	81	83	80	78
Non-union.....	44	50	49	49	49
Average wage less than \$15 per hour.....	35	40	39	38	37
Average wage \$15 per hour or higher.....	61	71	72	71	70
Goods-producing industries.....	57	69	70	70	68
Service-providing industries.....	42	48	48	47	47
Establishments with 1-99 workers.....	36	43	43	43	42
Establishments with 100 or more workers.....	55	64	65	63	62
Take-up rate (all workers) ³	-	-	75	74	73
Dental					
Percentage of workers with access					
All workers.....	40	46	46	46	46
White-collar occupations ²	47	53	54	53	-
Management, professional, and related	-	-	-	-	62
Sales and office.....	-	-	-	-	47
Blue-collar occupations ²	40	47	47	46	-
Natural resources, construction, and maintenance.....	-	-	-	-	43
Production, transportation, and material moving.....	-	-	-	-	49
Service occupations.....	22	25	25	27	28
Full-time.....	49	56	56	55	56
Part-time.....	9	13	14	15	16
Union.....	57	73	73	69	68
Non-union.....	38	43	43	43	44
Average wage less than \$15 per hour.....	30	34	34	34	34
Average wage \$15 per hour or higher.....	55	63	62	62	61
Goods-producing industries.....	48	56	56	56	54
Service-providing industries.....	37	43	43	43	44
Establishments with 1-99 workers.....	27	31	31	31	30
Establishments with 100 or more workers.....	55	64	65	64	64

See footnotes at end of table.

35. Continued—National Compensation Survey: Health insurance benefits in private industry by access, participation, and selected series, 2003-2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Percentage of workers participating					
All workers.....	32	37	36	36	36
White-collar occupations ²	37	43	42	41	-
Management, professional, and related	-	-	-	-	51
Sales and office.....	-	-	-	-	33
Blue-collar occupations ²	33	40	39	38	-
Natural resources, construction, and maintenance.....	-	-	-	-	36
Production, transportation, and material moving.....	-	-	-	-	38
Service occupations.....	15	16	17	18	20
Full-time.....	40	46	45	44	44
Part-time.....	6	8	9	10	9
Union.....	51	68	67	63	62
Non-union.....	30	33	33	33	33
Average wage less than \$15 per hour.....	22	26	24	23	23
Average wage \$15 per hour or higher.....	47	53	52	52	51
Goods-producing industries.....	42	49	49	49	45
Service-providing industries.....	29	33	33	32	33
Establishments with 1-99 workers.....	21	24	24	24	24
Establishments with 100 or more workers.....	44	52	51	50	49
Take-up rate (all workers)³	-	-	78	78	77
Vision care					
Percentage of workers with access.....	25	29	29	29	29
Percentage of workers participating.....	19	22	22	22	22
Outpatient Prescription drug coverage					
Percentage of workers with access.....	-	-	64	67	68
Percentage of workers participating.....	-	-	48	49	49
Percent of establishments offering healthcare benefits	58	61	63	62	60
Percentage of medical premium paid by Employer and Employee					
Single coverage					
Employer share.....	82	82	82	82	81
Employee share.....	18	18	18	18	19
Family coverage					
Employer share.....	70	69	71	70	71
Employee share.....	30	31	29	30	29

¹ The 2002 North American Industry Classification System (NAICS) replaced the 1987 Standard Industrial Classification (SIC) System. Estimates for goods-producing and service-providing (formerly service-producing) industries are considered comparable. Also introduced was the 2000 Standard Occupational Classification (SOC) to replace the 1990 Census of Population system. Only service occupations are considered comparable.

² The white-collar and blue-collar occupation series were discontinued effective 2007.

³ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan.

Note: Where applicable, dashes indicate no employees in this category or data do not meet publication criteria.

36. National Compensation Survey: Percent of workers in private industry with access to selected benefits, 2003-2007

Benefit	Year				
	2003	2004	2005	2006	2007
Life insurance.....	50	51	52	52	58
Short-term disability insurance.....	39	39	40	39	39
Long-term disability insurance.....	30	30	30	30	31
Long-term care insurance.....	11	11	11	12	12
Flexible work place.....	4	4	4	4	5
Section 125 cafeteria benefits					
Flexible benefits.....	-	-	17	17	17
Dependent care reimbursement account.....	-	-	29	30	31
Healthcare reimbursement account.....	-	-	31	32	33
Health Savings Account.....	-	-	5	6	8
Employee assistance program.....	-	-	40	40	42
Paid leave					
Holidays.....	79	77	77	76	77
Vacations.....	79	77	77	77	77
Sick leave.....	-	59	58	57	57
Personal leave.....	-	-	36	37	38
Family leave					
Paid family leave.....	-	-	7	8	8
Unpaid family leave.....	-	-	81	82	83
Employer assistance for child care.....	18	14	14	15	15
Nonproduction bonuses.....	49	47	47	46	47

Note: Where applicable, dashes indicate no employees in this category or data do not meet publication criteria.

37. Work stoppages involving 1,000 workers or more

Measure	Annual average		2010		2011									
	2009	2010	Nov.	Dec.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct. ^p	Nov. ^p
Number of stoppages:														
Beginning in period.....	5	11	0	1	0	4	1	3	3	0	2	4	0	1
In effect during period.....	5	11	0	1	0	4	2	4	4	3	2	5	1	2
Workers involved:														
Beginning in period (in thousands)....	12.5	44.5	0.0	1.1	0.0	5.3	1.5	7.5	5.0	0.0	46.3	39.9	0.0	1.0
In effect during period (in thousands)....	16.9	47.7	0.0	1.1	0.0	5.3	3.4	9.4	6.9	5.4	46.3	41.2	1.3	2.3
Days idle:														
Number (in thousands)....	124.1	302.3	0.0	2.2	0.0	33.5	56.4	120.3	75.3	80.9	479.9	98.5	26.0	29.0
Percent of estimated working time ¹ ...	0	0	0	0	0	0	0	0	0	0	0	0	0	0

¹ Agricultural and government employees are included in the total employed and total working time; private household, forestry, and fishery employees are excluded. An explanation of the measurement of idleness as a percentage of the total time worked is found in "Total economy measures of strike idleness," *Monthly Labor Review* October 1968, pp. 54-56.

NOTE: p = preliminary.

**38. Consumer Price Indexes for All Urban Consumers and for Urban Wage Earners and Clerical Workers:
U.S. city average, by expenditure category and commodity or service group**

[1982–84 = 100, unless otherwise indicated]

Series	Annual average		2010		2011										
	2009	2010	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
CONSUMER PRICE INDEX FOR ALL URBAN CONSUMERS															
All items.....	214.537	218.056	218.803	219.179	220.223	221.309	223.467	224.906	225.964	225.722	225.922	226.545	226.889	226.421	226.230
All items (1967 = 100).....	642.658	653.198	655.438	656.563	659.692	662.943	669.409	673.717	676.887	676.162	676.762	678.628	679.658	678.258	677.684
Food and beverages.....	218.249	219.984	220.991	221.278	223.160	224.039	225.479	226.248	227.082	227.451	228.323	229.490	230.448	230.885	230.656
Food.....	217.955	219.625	220.617	220.946	222.912	223.799	225.350	226.150	226.976	227.360	228.316	229.554	230.573	231.017	230.790
Food at home.....	215.124	215.836	216.538	216.955	220.016	221.241	223.430	224.233	225.356	226.588	226.891	228.354	229.739	230.196	229.380
Cereals and bakery products.....	252.567	250.449	249.944	250.592	253.349	254.238	255.482	255.956	259.140	260.563	260.921	262.970	264.135	265.433	265.552
Meats, poultry, fish, and eggs.....	203.805	207.694	212.957	212.019	214.344	216.175	218.808	220.747	223.227	223.105	224.394	225.651	227.194	227.853	227.583
Dairy and related products ¹	197.013	199.245	201.277	202.056	202.349	203.510	206.161	209.707	211.327	212.286	214.781	216.720	219.381	219.493	218.767
Fruits and vegetables.....	272.945	273.458	269.917	277.089	285.619	286.766	290.279	286.501	284.174	280.721	282.018	282.579	286.865	284.269	282.605
Nonalcoholic beverages and beverage materials.....	163.034	161.602	161.427	159.229	164.019	163.734	165.038	166.086	165.862	166.197	167.802	168.268	168.213	169.137	168.606
Other foods at home.....	191.220	191.124	190.152	190.147	191.468	193.055	194.747	195.239	196.161	197.270	198.152	200.054	200.347	201.315	199.924
Sugar and sweets.....	196.933	201.242	200.586	203.098	202.648	204.168	205.505	203.783	205.285	207.672	207.321	209.780	213.330	213.602	210.039
Fats and oils.....	201.224	200.587	202.375	200.476	207.813	210.508	214.352	213.818	216.370	218.771	221.325	223.509	224.770	226.216	224.907
Other foods.....	205.497	204.553	202.988	202.776	203.610	205.174	206.743	207.892	208.518	209.259	210.202	212.214	211.619	212.737	211.649
Other miscellaneous foods ^{1,2}	122.393	121.683	120.623	122.419	120.930	121.438	122.665	123.769	123.343	123.692	124.418	125.193	125.044	125.461	125.702
Food away from home ¹	223.272	226.114	227.512	227.722	228.181	228.606	229.282	230.082	230.501	231.097	231.580	232.513	233.032	233.459	234.046
Other food away from home ^{1,2}	155.852	159.276	160.392	160.681	160.643	161.836	161.886	162.218	162.483	162.494	162.971	163.468	163.334	163.978	164.120
Alcoholic beverages.....	220.751	223.291	224.490	224.215	224.975	225.749	225.693	226.053	226.989	227.154	227.126	227.265	227.606	227.363	
Housing.....	217.057	216.256	215.830	216.142	216.739	217.259	217.707	217.901	218.484	219.553	220.230	220.506	220.540	220.138	219.969
Shelter.....	249.354	248.396	248.738	248.972	249.462	249.886	250.310	250.447	250.745	251.422	252.155	252.546	252.647	253.101	253.312
Rent of primary residence.....	248.812	249.385	250.317	250.986	251.555	251.829	252.145	252.221	252.393	252.592	253.085	254.003	254.628	255.651	256.367
Lodging away from home.....	134.243	133.656	126.704	125.665	128.630	131.572	136.486	136.597	139.094	145.608	150.059	145.100	140.259	136.551	130.687
Owners' equivalent rent of primary residence ³	256.610	256.584	257.202	257.452	257.775	258.073	258.263	258.400	258.587	259.010	259.573	260.178	260.459	261.034	261.503
Tenants' and household insurance ^{1,2}	121.487	125.682	127.501	126.194	126.192	126.529	126.863	126.574	126.780	127.155	127.278	127.581	127.922	128.416	128.777
Fuels and utilities.....	210.696	214.187	210.978	212.505	214.045	215.587	216.672	217.254	219.956	225.022	226.643	226.493	226.409	220.450	218.199
Fuels.....	188.113	189.286	184.764	186.338	187.704	189.006	190.071	190.622	193.498	199.122	200.587	200.144	199.814	193.058	190.444
Fuel oil and other fuels.....	239.778	275.132	286.367	298.037	314.130	326.919	341.884	348.657	347.002	340.775	336.894	335.995	334.735	335.148	342.823
Gas (piped) and electricity.....	193.563	192.886	187.335	188.443	189.088	189.837	190.213	190.459	193.698	200.191	202.002	201.564	201.270	193.843	190.572
Household furnishings and operations.....	128.701	125.490	124.121	123.931	124.342	124.576	124.735	124.893	125.141	125.048	124.959	125.138	125.013	125.223	125.073
Apparel.....	120.078	119.503	121.498	118.071	116.664	118.369	121.286	122.226	122.271	120.578	118.770	121.547	125.272	127.590	127.285
Men's and boys' apparel.....	113.628	111.914	112.824	109.711	109.985	110.962	112.337	113.487	114.976	114.279	113.914	114.399	116.602	119.506	119.930
Women's and girls' apparel.....	108.091	107.081	109.778	105.739	102.438	105.076	109.544	110.144	109.237	106.746	103.349	107.780	113.304	115.851	115.603
Infants' and toddlers' apparel ¹	114.489	114.180	115.106	112.558	110.096	110.101	111.547	112.323	111.199	110.011	111.541	114.563	116.615	118.048	118.775
Footwear.....	126.854	127.988	129.368	126.585	126.286	126.830	128.518	128.581	129.618	128.054	126.092	127.500	130.921	130.886	130.293
Transportation.....	179.252	193.396	195.659	198.280	200.835	203.037	211.014	216.867	220.270	216.880	216.164	216.057	215.198	212.127	211.358
Private transportation.....	174.762	188.747	190.915	193.545	196.087	198.073	206.165	212.210	215.829	212.216	211.432	211.315	210.513	207.404	206.635
New and used motor vehicles ²	93.486	97.149	96.936	97.046	97.128	97.633	98.275	98.972	99.915	101.004	101.442	101.524	100.988	100.540	100.021
New vehicles.....	135.623	138.005	138.222	138.567	138.925	140.158	140.860	141.462	142.494	143.054	142.763	142.327	142.334	142.535	142.736
Used cars and trucks ¹	126.973	143.128	142.250	142.454	142.555	142.937	144.072	145.968	148.361	151.776	154.184	155.823	153.586	151.494	149.230
Motor fuel.....	201.978	239.178	245.165	256.025	265.703	271.843	303.565	326.024	337.359	318.242	313.488	309.745	296.944	294.049	
Gasoline (all types).....	201.555	238.594	244.345	255.319	264.979	270.822	302.574	325.282	336.999	317.543	312.760	311.269	309.018	295.877	292.486
Motor vehicle parts and equipment.....	134.050	136.995	138.768	139.223	140.487	140.912	140.686	141.590	143.328	144.618	144.960	145.537	145.646	145.308	146.338
Motor vehicle maintenance and repair.....	243.337	247.954	249.872	250.134	250.726	250.851	250.820	251.458	252.376	252.529	252.769	253.337	255.244	255.774	255.663
Public transportation.....	236.348	251.351	254.995	257.172	259.634	265.327	270.366	272.187	271.417	272.297	272.868	272.949	271.199	269.158	268.478
Medical care.....	375.613	388.436	391.660	391.946	393.858	397.065	397.726	398.813	399.375	399.552	400.305	400.874	401.605	403.430	404.858
Medical care commodities.....	305.108	314.717	316.794	317.199	318.929	321.186	322.691	324.241	324.399	324.102	324.159	324.395	325.130	325.962	326.624
Medical care services.....	397.299	411.208	414.850	415.079	417.025	420.567	420.852	421.716	422.438	422.813	423.847	424.546	425.258	427.467	429.191
Professional services.....	319.372	328.186	330.508	330.651	331.921	334.296	334.671	334.974	335.123	335.494	336.150	336.378	336.461	337.257	337.347
Hospital and related services.....	567.879	607.679	619.747	621.176	625.897	633.413	634.387	637.188	639.456	639.728	641.712	643.600	645.026	649.496	654.117
Recreation ²	114.272	113.313	112.839	112.345	112.638	113.183	113.261	113.368	113.659	113.654	113.492	113.592	113.440	113.270	113.232
Video and audio ^{1,2}	101.276	99.122	98.214	97.167	97.325	98.268	98.719	98.918	98.707	98.373	98.672	98.222	98.491	98.572	98.315
Education and communication ²	127.393	129.919	130.894	130.548	130.665	130.692	130.682	130.643	130.600	130.568	130.859	132.028	132.627	132.755	132.750
Education.....	190.857	199.337	203.139	203.343	204.057	204.153	204.251	204.316	204.668	204.821	206.158	210.266	212.348	212.680	212.751
Educational books and supplies.....	482.072	505.569	510.185	513.904	522.026	520.778	522.903	523.640	5						

38. Continued—Consumer Price Indexes for All Urban Consumers and for Urban Wage Earners and Clerical Workers**U.S. city average, by expenditure category and commodity or service group**

[1982–84 = 100, unless otherwise indicated]

Series	Annual average		2010		2011										
	2009	2010	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
Miscellaneous personal services.....	344.469	354.052	357.061	356.475	357.576	358.521	359.096	361.062	361.786	362.435	362.905	364.545	365.351	365.905	367.157
Commodity and service group:															
Commodities.....	169.698	174.566	175.415	176.015	177.480	178.874	182.728	185.311	186.804	185.266	184.931	185.566	186.015	185.236	184.791
Food and beverages.....	218.249	219.984	220.991	221.278	223.160	224.039	225.479	226.248	227.082	227.451	228.323	229.490	230.448	230.885	230.656
Commodities less food and beverages.....	144.395	150.392	151.148	151.854	153.102	154.657	159.351	162.578	164.286	162.032	161.222	161.621	161.850	160.608	160.091
Nondurables less food and beverages.....	178.959	189.916	192.320	193.856	196.248	198.885	208.134	214.256	217.037	211.621	209.739	210.546	211.709	209.518	208.902
Apparel	120.078	119.503	121.498	118.071	116.664	118.369	121.286	122.226	122.271	120.578	118.770	121.547	125.272	127.590	127.285
Non durables less food, beverages, and apparel.....	219.592	238.053	240.762	245.458	250.293	253.570	266.993	276.504	281.064	273.195	271.228	270.809	270.380	265.302	264.478
Durables.....	109.859	111.324	110.573	110.512	110.696	111.237	111.707	112.242	112.941	113.598	113.778	113.799	113.177	112.822	112.405
Services.....	259.154	261.274	261.921	262.074	262.701	263.480	263.956	264.256	264.883	265.928	266.660	267.271	267.510	267.352	267.413
Rent of shelter ³	259.924	258.823	259.142	259.418	259.934	260.373	260.834	260.963	261.272	261.977	262.747	263.152	263.251	263.717	263.931
Transportation services.....	251.031	259.823	263.265	263.264	263.984	265.354	266.754	267.587	267.832	268.488	268.642	268.940	268.979	269.487	270.117
Other services.....	303.992	309.602	311.499	310.824	311.299	311.975	312.310	312.593	313.205	313.332	313.703	315.791	316.708	316.933	317.275
Special indexes:															
All items less food.....	214.008	217.828	218.538	218.921	219.820	220.937	223.192	224.731	225.826	225.485	225.566	226.092	226.329	225.717	225.532
All items less shelter.....	203.301	208.643	209.560	209.996	211.273	212.633	215.505	217.475	218.847	218.239	218.230	218.952	219.396	218.558	218.205
All items less medical care.....	206.555	209.689	210.336	210.712	211.714	212.709	214.907	216.346	217.414	217.158	217.336	217.955	218.281	217.730	217.479
Commodities less food.....	147.071	152.990	153.761	154.443	155.682	157.221	161.804	164.964	166.657	164.461	163.664	164.059	164.287	163.084	162.572
Nondurables less food.....	181.453	191.927	194.266	195.703	198.007	200.543	209.282	215.090	217.771	212.660	210.867	211.642	212.750	210.697	210.101
Nondurables less food and apparel.....	218.687	235.601	238.165	242.401	246.854	249.895	262.068	270.729	274.948	267.823	266.018	265.656	265.279	260.703	259.934
Nondurables.....	198.548	205.271	207.053	208.028	210.205	217.791	221.504	223.413	220.611	219.979	220.958	222.036	221.035	220.592	
Services less rent of shelter ³	278.064	284.368	285.467	285.481	286.292	287.547	288.077	288.612	289.676	291.219	291.961	292.871	293.301	292.365	292.242
Services less medical care services.....	248.122	249.569	250.044	250.191	250.737	251.354	251.834	252.100	252.713	253.781	254.487	255.085	255.295	255.009	254.978
Energy.....	193.126	211.449	211.970	217.953	223.266	226.860	242.516	253.495	260.376	254.170	252.661	251.706	250.480	240.902	238.177
All items less energy.....	218.433	220.458	221.235	221.045	221.666	222.506	223.315	223.798	224.275	224.635	225.010	225.797	226.303	226.754	226.818
All items less food and energy.....	219.235	221.337	222.077	221.795	222.177	223.011	223.690	224.118	224.534	224.891	225.164	225.874	226.289	226.743	226.859
Commodities less food and energy.....	142.041	143.588	143.594	142.830	142.845	143.712	144.632	145.214	145.657	145.741	145.486	146.159	146.734	147.068	146.811
Energy commodities.....	205.281	242.636	248.928	259.903	269.970	276.485	307.589	329.419	340.183	321.578	316.835	315.330	313.145	300.916	298.530
Services less energy.....	265.875	268.278	269.509	269.572	270.199	270.982	271.468	271.775	272.158	272.695	273.327	274.038	274.327	274.851	275.224
CONSUMER PRICE INDEX FOR URBAN WAGE EARNERS AND CLERICAL WORKERS															
All items.....	209.630	213.967	214.750	215.262	216.400	217.535	220.024	221.743	222.954	222.522	222.686	223.326	223.688	223.043	222.813
All items (1967 = 100).....	624.423	637.342	639.673	641.200	644.591	647.969	655.385	660.503	664.113	662.826	663.314	665.221	666.299	664.376	663.692
Food and beverages.....	217.480	219.182	220.245	220.508	222.385	223.273	224.825	225.667	226.473	226.813	227.701	228.957	229.965	230.420	230.186
Food.....	217.118	218.730	219.768	220.062	222.039	222.942	224.577	225.439	226.225	226.610	227.585	228.911	229.967	230.406	230.143
Food at home.....	213.908	214.638	218.414	215.748	218.804	220.110	222.391	223.245	224.386	224.580	225.889	227.388	228.777	229.269	228.405
Cereals and bakery products.....	253.214	251.024	250.648	251.419	253.991	254.963	256.227	256.912	259.862	261.297	261.564	263.608	264.869	266.335	266.639
Meats, poultry, fish, and eggs.....	203.394	207.431	212.693	211.858	214.127	216.062	218.848	220.753	223.356	223.250	224.421	225.682	227.285	228.019	227.643
Dairy and related products ¹	195.679	197.992	200.084	200.958	201.170	202.335	205.163	208.951	210.488	211.374	213.957	215.910	218.406	218.451	217.557
Fruits and vegetables.....	270.562	270.713	266.802	273.977	282.396	284.132	288.168	284.147	281.424	277.853	279.494	280.617	284.884	282.345	279.989
Nonalcoholic beverages and beverage materials.....	162.598	161.214	160.999	158.654	163.586	163.262	164.583	165.553	165.160	165.380	166.890	167.391	167.416	168.262	167.739
Other foods at home.....	190.519	190.294	189.265	189.176	190.656	192.187	193.787	194.281	195.396	196.454	197.389	199.201	199.519	200.430	199.146
Sugar and sweets.....	195.702	200.035	199.542	202.206	201.824	203.373	204.408	202.613	204.161	206.402	206.103	208.537	211.591	212.276	209.091
Fats and oils.....	202.003	200.909	202.668	200.925	208.026	210.741	214.457	214.363	216.820	219.304	221.982	224.327	225.698	227.230	226.119
Other foods.....	205.573	204.577	202.901	202.520	203.614	205.098	206.624	207.711	208.632	209.328	210.318	212.092	211.730	212.673	211.618
Other miscellaneous foods ^{1,2}	122.753	121.872	120.723	122.267	121.161	121.605	122.850	123.797	123.673	123.911	124.607	125.327	125.167	125.681	125.761
Food away from home ¹	223.383	226.204	227.634	227.871	228.279	228.596	229.293	230.174	230.521	231.112	231.603	232.682	233.257	233.622	234.240
Other food away from home ^{1,2}	155.607	159.794	161.428	161.657	161.635	162.728	162.850	163.275	163.498	163.524	164.167	164.551	164.421	165.008	165.228
Alcoholic beverages.....	221.325	224.368	225.771	225.592	225.994	226.675	227.022	227.557	228.197	228.331	227.956	228.213	228.513	229.194	229.379
Housing.....	213.144	212.880	212.490	212.861	213.442	213.931	214.323	214.523	215.135	216.263	216.917	217.235	217.371	216.843	216.723
Shelter.....	242.637	242.309	242.806	243.120	243.569	243.961	244.270	244.420	244.618	245.112	245.705	246.187	246.372	246.922	247.313
Rent of primary residence.....	247.401	247.725	248.553	249.246	249.848	250.128	250.445	250.579	250.704	250.843	251.271	252.195	252.771	253.727	254.446
Lodging away from home ²	135.163	135.119	128.305	127.369	130.091	133.181	138.131	138.699	140.814	147.508	151.939	146.163	140.665	137.128	131.860
Owners' equivalent rent of primary residence ³	232.499	232.461	233.047	233.278	233.565	233.872	234.018	234.133	234.272	234.634	235.116	235.645	235.886	236.407	236.869
Tenants' and household insurance ^{1,2}	121.935	126.739	128.556	127.674	127.690	128.035	126.914	127.654	127.859	128.242	128.377	128.727	129.090	129.562	129.912
Fuels and utilities.....	209.595	212.885	209.449	210.860	212.409	213.775	214.774	215.338	218.216	223.834	225.589	225.399	225.398	218.952	216.546
Fuels.....	186.229	187.272	182.634	184.079	185.463										

38. Continued—Consumer Price Indexes for All Urban Consumers and for Urban Wage Earners and Clerical Workers: U.S. city average, by expenditure category and commodity or service group

[1982–84 = 100, unless otherwise indicated]

Series	Annual average		2010		2011										
	2009	2010	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
New vehicles.....	136.711	139.044	139.224	139.567	139.871	141.114	141.899	142.475	143.476	143.995	143.687	143.276	143.290	143.539	143.778
Used cars and trucks ¹	127.687	144.007	143.176	143.377	143.479	143.868	145.014	146.907	149.304	152.759	155.201	156.860	154.645	152.569	150.310
Motor fuel.....	202.695	240.094	245.957	257.025	266.820	273.013	305.066	327.663	338.832	319.323	314.806	313.307	310.810	297.935	295.069
Gasoline (all types).....	202.375	239.629	245.250	256.443	266.224	272.117	304.224	327.095	338.656	318.779	314.232	312.768	310.227	296.999	293.628
Motor vehicle parts and equipment.....	134.133	136.998	138.654	139.150	140.289	140.763	140.693	141.505	143.257	144.458	144.840	145.390	145.652	145.326	146.151
Motor vehicle maintenance and repair.....	245.795	250.543	252.610	252.759	253.310	253.524	253.391	253.990	255.042	255.133	255.509	256.077	258.001	258.440	258.342
Public transportation.....	234.661	248.713	252.230	254.312	256.604	262.444	266.726	268.501	268.226	268.615	269.003	269.427	267.826	266.204	265.815
Medical care.....	376.064	389.766	393.277	393.616	395.536	398.908	399.516	400.683	401.316	401.398	402.160	402.783	403.433	405.472	407.128
Medical care commodities.....	296.724	306.257	308.332	308.823	310.488	312.764	314.190	315.798	316.099	315.710	315.957	316.299	316.869	317.901	318.671
Medical care services.....	399.165	414.273	418.307	418.568	420.540	424.289	424.516	425.450	426.210	426.498	427.464	428.190	428.856	431.274	433.269
Professional services.....	322.127	331.456	333.868	334.032	335.368	337.901	338.225	338.558	338.828	339.198	339.756	340.053	340.195	341.110	341.148
Hospital and related services.....	565.029	608.516	622.116	623.692	628.321	636.256	637.216	640.223	642.422	642.513	644.693	646.560	647.586	652.231	657.707
Recreation ²	111.015	109.812	109.082	108.561	109.039	109.693	109.848	109.933	110.219	110.216	110.134	110.146	109.995	109.869	109.723
Video and audio ^{1,2}	101.602	99.643	98.774	97.753	97.925	98.897	99.398	99.523	99.331	99.005	99.417	98.939	99.148	99.339	99.095
Education and communication ²	123.017	124.891	125.526	125.089	125.065	125.069	125.047	124.993	124.934	124.906	124.994	125.797	126.219	126.415	126.392
Education ²	188.143	196.606	200.228	200.496	201.353	201.500	201.588	201.611	202.023	202.119	203.181	206.790	208.721	209.343	209.453
Educational books and supplies.....	485.025	508.386	513.546	515.937	526.152	527.623	526.990	528.326	529.103	529.929	536.250	544.702	546.888	548.418	
Tuition, other school fees, and child care.....	529.316	552.958	563.563	564.149	565.760	566.205	566.335	566.469	567.600	567.816	570.995	581.447	586.531	588.222	588.409
Communication ^{1,2}	87.662	87.317	87.040	86.472	86.209	86.174	86.124	86.057	85.877	85.819	85.628	85.545	85.492	85.543	85.486
Information and information processing ^{1,2}	85.571	85.126	84.846	84.271	83.881	83.844	83.793	83.719	83.534	83.474	83.282	83.198	83.144	83.196	83.139
Telephone services ^{1,2}	102.341	102.086	101.975	101.327	100.882	100.768	100.701	100.643	100.610	100.657	100.366	100.405	100.475	100.616	100.620
Information and information processing															
other than telephone services ^{1,4}	10.178	9.960	9.849	9.767	9.713	9.734	9.729	9.710	9.623	9.575	9.573	9.514	9.462	9.440	9.408
Personal computers and peripheral equipment ^{1,2}	82.104	76.273	74.615	73.078	72.433	72.138	71.404	71.220	70.071	68.426	68.230	66.530	65.435	65.342	65.613
Other goods and services.....	391.628	409.278	412.383	414.002	414.263	415.088	415.318	415.578	414.594	415.514	416.166	416.896	418.837	419.067	420.462
Tobacco and smoking products.....	735.056	812.347	825.644	832.741	832.904	834.343	835.368	832.003	830.137	833.452	837.692	842.479	848.513	847.868	848.791
Personal care ¹	202.490	204.299	204.830	205.084	205.264	205.705	205.738	206.422	205.919	206.165	206.069	205.957	206.615	206.887	207.847
Personal care products ¹	162.557	161.174	160.801	161.217	161.462	161.974	161.667	162.088	160.083	160.780	160.567	159.655	160.623	160.970	161.716
Personal care services ¹	227.804	229.824	229.855	230.332	230.140	230.418	230.252	230.597	230.709	230.814	230.579	230.907	231.139	231.409	232.222
Miscellaneous personal services.....	346.500	355.502	358.407	358.380	359.587	360.528	360.881	362.774	363.466	364.113	364.597	365.826	366.656	366.867	368.036
Commodity and service group:															
Commodities.....	171.452	177.545	178.504	179.331	180.958	182.442	186.832	189.816	191.543	189.779	189.508	190.217	190.644	189.605	189.073
Food and beverages.....	217.480	219.182	220.245	220.508	222.385	223.273	224.825	225.667	226.473	226.813	227.701	228.957	229.965	230.420	230.186
Commodities less food and beverages.....	147.327	155.064	155.953	156.997	158.473	160.171	165.647	169.461	171.531	168.922	168.166	168.623	168.793	167.147	166.502
Nondurables less food and beverages.....	185.579	198.517	201.110	203.292	206.142	209.079	219.775	226.985	230.306	223.944	221.945	222.704	223.817	220.916	220.183
Apparel.....	119.847	118.733	120.628	117.127	115.649	117.507	120.091	121.140	121.312	119.720	117.830	120.624	124.716	126.966	126.764
Nondurables less food, beverages, and apparel.....	230.503	252.481	255.572	261.243	266.785	270.459	286.361	297.497	302.815	293.390	291.265	290.820	290.172	284.081	283.006
Durables.....	109.610	112.513	111.813	111.789	111.973	112.498	113.063	113.678	114.560	115.461	115.866	116.037	115.332	114.872	114.319
Services.....	254.267	256.628	257.219	257.382	257.982	258.732	259.108	259.419	260.062	261.122	261.777	262.344	262.636	262.427	262.535
Rent of shelter ³	233.917	233.507	233.956	234.278	234.715	235.090	235.413	235.544	235.734	236.207	236.781	237.244	237.418	237.944	238.318
Transportation services.....	250.960	259.985	263.804	263.648	264.313	265.521	266.383	267.258	267.729	268.122	268.170	268.778	269.151	270.160	271.172
Other services.....	291.572	296.066	297.313	296.508	296.924	297.671	298.010	298.262	298.779	298.819	299.077	300.411	301.130	301.477	301.609
Special indexes:															
All items less food.....	208.128	212.938	213.675	214.225	215.215	216.389	219.027	220.894	222.174	221.604	221.625	222.144	222.384	221.548	221.324
All items less shelter.....	199.860	205.943	206.838	207.428	208.828	210.242	213.549	215.853	217.445	216.673	216.683	217.387	217.817	216.732	216.274
All items less medical care.....	202.810	206.828	207.523	208.036	209.141	210.198	212.722	214.442	215.660	215.216	215.361	215.996	216.346	215.626	215.342
Commodities less food.....	149.780	157.422	158.328	159.342	160.795	162.470	167.826	171.564	173.603	171.059	170.311	170.764	170.938	169.349	168.725
Nondurables less food.....	187.718	200.147	202.679	204.737	207.458	210.278	220.431	230.472	224.445	222.537	223.269	224.341	221.629	220.944	
Nondurables less food and apparel.....	228.679	248.965	251.899	257.051	262.134	265.539	280.056	290.247	295.146	286.570	284.603	284.219	283.654	278.162	277.198
Nondurables.....	201.628	209.360	211.249	212.541	214.950	216.941	223.402	227.661	229.820	226.570	225.916	226.913	227.983	226.642	226.140
Services less rent of shelter ³	245.814	251.210	251.894	251.847	252.563	253.664	254.057	254.540	255.643	257.266	257.932	258.552	258.945	257.887	257.664
Services less medical care services.....	243.796	245.533	245.958	246.115	246.643	247.244	247.622	247.899	248.528	249.607	250.237	250.789	251.058	250.733	250.573
Energy.....	192.594	211.926	212.622	218.896	224.500	228.160	244.773	265.400	263.494	256.663	255.169	254.191	252.823	242.844	240.073
All items less energy.....	212.652	215.173	215.970	215.766	216.389	217.222	218.011	218.537	219.041	219.383	219.748	220.587	221.161	221.643	221.720
All items less food and energy.....	212.126	214.835	215.584	215.303	215.627	216.448	217.067	217.525	217.966	218.306	218.548	219.290	219.766	220.258	220.404
Commodities less food and energy.....	143.099	145.728	145.757	145.037	145.024	145.909	146.835	147.472	148.045	148.321	148.206	149.003	149.633	149.890	149.572
Energy commodities.....	205.325	242.805	248.880	260.02											

39. Consumer Price Index: U.S. city average and available local area data: all items

[1982-84 = 100, unless otherwise indicated]

	Pricing sched- ule ¹	All Urban Consumers						Urban Wage Earners					
		2011						2011					
		June	July	Aug.	Sept.	Oct.	Nov.	June	July	Aug.	Sept.	Oct.	Nov.
U.S. city average.....	M	225.722	225.922	226.545	226.889	226.421	226.230	222.522	222.686	223.326	223.688	223.043	222.813
Region and area size ²													
Northeast urban.....	M	241.690	242.282	243.033	243.323	243.014	242.652	240.158	240.707	241.431	241.838	241.549	241.167
Size A—More than 1,500,000.....	M	243.257	243.806	244.601	244.983	244.534	244.076	239.972	240.475	241.191	241.752	241.355	240.912
Size B/C—50,000 to 1,500,000 ³	M	144.525	144.952	145.339	145.369	145.404	145.335	146.144	146.536	146.985	147.039	146.999	146.843
Midwest urban ⁴	M	215.954	216.099	216.586	216.968	215.653	215.614	212.556	212.718	213.212	213.626	212.038	211.969
Size A—More than 1,500,000.....	M	216.290	216.350	216.870	217.360	216.130	216.097	212.147	212.211	212.589	213.070	211.604	211.505
Size B/C—50,000 to 1,500,000 ³	M	139.115	139.222	139.451	139.542	138.573	138.453	139.738	139.835	140.207	140.363	139.157	139.048
Size D—Nonmetropolitan (less than 50,000).....	M	211.717	212.261	213.009	213.606	212.476	212.907	210.516	211.120	211.187	212.520	211.193	211.533
South urban.....	M	219.318	219.682	220.471	220.371	219.969	219.961	217.722	218.087	218.947	218.787	218.109	218.030
Size A—More than 1,500,000.....	M	220.481	220.897	221.685	221.242	220.515	220.654	219.263	219.543	220.583	220.130	219.075	219.215
Size B/C—50,000 to 1,500,000 ³	M	139.639	139.783	140.378	140.471	140.303	140.218	139.407	139.584	140.190	140.229	139.879	139.721
Size D—Nonmetropolitan (less than 50,000).....	M	223.675	224.681	224.613	224.462	224.574	224.714	224.807	225.923	225.793	225.478	225.364	225.404
West urban.....	M	228.075	227.805	228.222	229.147	229.195	228.771	223.237	222.815	223.204	224.237	224.268	223.785
Size A—More than 1,500,000.....	M	232.010	231.666	232.219	233.221	233.259	232.851	225.670	225.152	225.662	226.764	226.759	226.250
Size B/C—50,000 to 1,500,000 ³	M	138.269	138.128	138.171	138.564	138.696	138.411	138.392	138.151	138.255	138.770	138.884	138.587
Size classes:													
A ⁵	M	205.792	205.928	206.524	206.883	206.393	206.201	205.415	205.474	206.077	206.484	205.846	205.627
B/C ³	M	139.935	140.057	140.440	140.584	140.355	140.225	140.179	140.288	140.723	140.883	140.505	140.330
D.....	M	218.862	219.465	219.856	220.391	219.959	220.020	218.067	218.791	219.093	219.494	218.914	218.973
Selected local areas ⁶													
Chicago—Gary—Kenosha, IL-IN-WI.....	M	220.182	219.277	219.688	220.027	219.592	219.181	215.325	214.437	214.740	215.005	214.145	213.704
Los Angeles—Riverside—Orange County, CA.....	M	232.328	231.303	231.833	233.022	233.049	232.731	225.461	224.277	224.665	226.096	226.116	225.786
New York, NY—Northern NJ—Long Island, NY-NJ-CT-PA.....	M	248.505	249.164	250.058	250.559	250.051	249.317	244.601	245.265	246.025	246.877	246.297	245.546
Boston—Brockton—Nashua, MA-NH-ME-CT.....	1	—	244.256	—	245.310	—	245.030	—	245.949	—	246.424	—	246.349
Cleveland—Akron, OH.....	1	—	211.686	—	213.004	—	211.225	—	203.660	—	204.981	—	202.824
Dallas—Ft Worth, TX.....	1	—	208.602	—	209.255	—	209.283	—	213.480	—	214.567	—	214.581
Washington—Baltimore, DC-MD-VA-WV ⁷	1	—	147.747	—	147.658	—	147.565	—	148.294	—	148.352	—	148.038
Atlanta, GA.....	2	211.074	—	212.335	—	209.182	—	210.598	—	212.325	—	208.362	—
Detroit—Ann Arbor—Flint, MI.....	2	213.506	—	213.924	—	212.927	—	210.354	—	210.377	—	209.427	—
Houston—Galveston—Brazoria, TX.....	2	201.309	—	202.445	—	201.398	—	200.444	—	201.772	—	200.464	—
Miami—Ft. Lauderdale, FL.....	2	231.197	—	232.749	—	232.141	—	229.353	—	231.448	—	230.728	—
Philadelphia—Wilmington—Atlantic City, PA-NJ-DE-MD.....	2	234.463	—	236.196	—	235.440	—	234.965	—	236.583	—	236.478	—
San Francisco—Oakland—San Jose, CA.....	2	233.646	—	234.608	—	235.331	—	230.605	—	231.445	—	232.371	—
Seattle—Tacoma—Bremerton, WA.....	2	233.250	—	233.810	—	235.916	—	230.072	—	230.558	—	232.697	—

¹ Foods, fuels, and several other items priced every month in all areas; most other goods and services priced as indicated:

M—Every month.

1—January, March, May, July, September, and November.

2—February, April, June, August, October, and December.

² Regions defined as the four Census regions.³ Indexes on a December 1996 = 100 base.⁴ The "North Central" region has been renamed the "Midwest" region by the Census Bureau. It is composed of the same geographic entities.⁵ Indexes on a December 1986 = 100 base.⁶ In addition, the following metropolitan areas are published semiannually and appear in tables 34 and 39 of the January and July issues of the *CPI Detailed*

Report: Anchorage, AK; Cincinnati, OH-KY-IN; Kansas City, MO-KS; Milwaukee-Racine, WI; Minneapolis-St. Paul, MN-WI; Pittsburgh, PA; Port-Land-Salem, OR-WA; St Louis, MO-IL; San Diego, CA; Tampa-St. Petersburg-Clearwater, FL.

⁷ Indexes on a November 1996 = 100 base.

NOTE: Local area CPI indexes are byproducts of the national CPI program. Each local index has a smaller sample size and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses. Index applies to a month as a whole, not to any specific date. Dash indicates data not available.

40. Annual data: Consumer Price Index, U.S. city average, all items and major groups

[1982–84 = 100]

Series	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Consumer Price Index for All Urban Consumers:											
All items:											
Index.....	172.2	177.1	179.9	184.0	188.9	195.3	201.6	207.342	215.303	214.537	218.056
Percent change.....	3.4	2.8	1.6	2.3	2.7	3.4	3.2	2.8	3.8	-0.4	1.6
Food and beverages:											
Index.....	168.4	173.6	176.8	180.5	186.6	191.2	195.7	203.300	214.225	218.249	219.984
Percent change.....	2.3	3.1	1.8	2.1	3.3	2.5	2.4	3.9	5.4	1.9	0.8
Housing:											
Index.....	169.6	176.4	180.3	184.8	189.5	195.7	203.2	209.586	216.264	217.057	216.256
Percent change.....	3.5	4.0	2.2	2.5	2.5	3.3	3.8	3.1	3.2	0.4	-0.4
Apparel:											
Index.....	129.6	127.3	124.0	120.9	120.4	119.5	119.5	118.998	118.907	120.078	119.503
Percent change.....	-1.3	-1.8	-2.6	-2.5	-4	-7	.0	-0.4	-0.1	1.0	-0.5
Transportation:											
Index.....	153.3	154.3	152.9	157.6	163.1	173.9	180.9	184.682	195.549	179.252	193.396
Percent change.....	6.2	0.7	-9	3.1	3.5	6.6	4.0	2.1	5.9	-8.3	7.9
Medical care:											
Index.....	260.8	272.8	285.6	297.1	310.1	323.2	336.2	351.054	364.065	375.613	388.436
Percent change.....	4.1	4.6	4.7	4.0	4.4	4.2	4.0	4.4	3.7	3.2	
Other goods and services:											
Index.....	271.1	282.6	293.2	298.7	304.7	313.4	321.7	333.328	345.381	368.586	381.291
Percent change.....	5.0	4.2	3.8	1.9	2.0	2.9	2.6	3.6	3.6	6.7	3.4
Consumer Price Index for Urban Wage Earners and Clerical Workers:											
All items:											
Index.....	168.9	173.5	175.9	179.8	184.5	191.0	197.1	202.767	211.053	209.630	213.967
Percent change.....	3.5	2.7	1.4	2.2	5.1	1.1	3.2	2.9	4.1	-0.7	2.1

41. Producer Price Indexes, by stage of processing

[1982 = 100]

Grouping	Annual average		2010		2011											
	2009	2010	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug. ^p	Sept. ^p	Oct. ^p	Nov. ^p	
Finished goods.....	172.5	179.8	181.6	182.6	184.4	186.6	189.1	191.4	192.5	191.4	192.2	191.6	192.5	191.9	192.0	
Finished consumer goods.....	179.1	189.1	191.4	192.9	195.2	198.2	201.8	204.8	206.3	204.7	205.7	204.9	206.1	204.7	204.8	
Finished consumer foods.....	175.5	182.4	183.9	186.0	186.9	193.4	192.9	193.0	191.0	192.4	193.5	195.3	196.5	195.8	198.2	
Finished consumer goods excluding foods.....	179.4	190.4	193.0	194.2	197.0	198.7	203.7	207.8	210.5	207.8	208.8	207.1	208.4	206.8	206.0	
Nondurable goods less food.....	194.1	210.1	213.7	215.7	219.7	222.1	229.5	235.2	239.4	235.2	236.6	234.1	236.0	232.3	231.1	
Durable goods.....	144.3	144.9	145.6	145.3	145.7	146.0	146.2	146.8	146.6	146.9	147.2	147.0	147.1	149.5	149.5	
Capital equipment.....	156.7	157.3	157.8	157.8	158.4	158.7	158.8	159.2	159.2	159.5	159.7	159.6	159.6	161.2	161.2	
Intermediate materials, supplies, and components.....	172.5	183.4	186.4	187.8	190.6	193.7	197.6	201.0	203.2	203.3	204.1	202.9	203.5	200.7	200.7	
Materials and components for manufacturing.....	162.7	174.0	177.0	178.4	181.5	185.2	187.7	191.1	192.6	192.4	193.3	192.7	193.4	191.4	190.2	
Materials for food manufacturing.....	165.1	174.4	180.3	179.3	180.4	186.4	190.5	193.3	192.9	193.8	195.9	198.4	198.5	195.6	197.2	
Materials for nondurable manufacturing.....	191.6	215.4	221.4	225.4	231.9	238.5	244.0	251.9	257.3	256.3	257.8	255.1	258.2	253.7	250.3	
Materials for durable manufacturing.....	168.9	186.6	190.5	191.8	196.0	202.0	204.2	208.0	207.8	206.8	207.9	207.5	206.2	203.3	201.5	
Components for manufacturing.....	141.0	142.2	142.6	142.8	143.8	144.3	144.7	145.4	145.7	146.1	146.4	146.4	146.6	146.8	146.6	
Materials and components for construction.....	202.9	205.7	206.3	207.0	208.3	209.5	210.9	212.1	212.8	213.7	214.7	214.8	213.9	214.2	214.1	
Processed fuels and lubricants.....	161.9	185.2	189.5	192.2	196.2	200.9	212.0	218.6	224.3	224.2	225.1	220.3	221.6	213.3	216.1	
Containers.....	195.8	201.2	202.5	202.7	203.4	203.9	204.4	204.9	206.4	206.8	207.1	206.8	206.5	206.0	205.9	
Supplies.....	172.2	175.0	177.5	178.1	179.6	180.9	182.3	183.9	184.5	185.2	185.7	186.0	186.5	185.4	185.4	
Crude materials for further processing.....	175.2	212.2	217.2	227.0	235.9	242.8	248.2	261.3	255.5	256.8	256.9	250.7	253.0	242.5	250.0	
Foodstuffs and feedstuffs.....	134.5	152.4	162.3	164.6	171.6	184.4	185.7	193.1	190.3	195.3	192.6	196.3	192.1	186.4	188.0	
Crude nonfood materials.....	197.5	249.3	249.1	265.2	274.9	275.5	284.4	301.7	293.6	291.3	293.9	278.8	287.2	273.2	285.5	
Special groupings:																
Finished goods, excluding foods.....	171.1	178.3	180.2	181.0	183.0	184.2	187.4	190.1	191.9	190.3	191.0	189.9	190.7	190.2	189.7	
Finished energy goods.....	146.9	166.9	170.5	172.9	177.4	180.6	191.6	200.0	206.1	199.5	200.3	196.6	199.1	192.9	190.7	
Finished goods less energy.....	172.3	175.5	176.7	177.3	178.2	180.0	180.1	180.5	180.0	180.6	181.4	181.7	182.1	183.2	183.9	
Finished consumer goods less energy.....	179.2	183.9	185.4	186.4	187.5	190.2	190.2	190.5	189.9	190.6	191.7	192.2	192.8	193.7	194.7	
Finished goods less food and energy.....	171.5	173.6	174.7	174.8	175.8	176.1	176.4	176.9	176.9	177.2	177.9	177.8	177.9	179.6	179.7	
Finished consumer goods less food and energy.....	181.6	185.1	186.6	186.9	188.2	188.7	189.0	189.5	189.7	189.9	191.0	190.9	191.1	192.9	193.1	
Consumer nondurable goods less food and energy.....	214.3	220.8	223.3	224.2	226.6	227.2	227.6	228.0	228.4	228.7	230.6	230.5	231.0	231.9	232.4	
Intermediate materials less foods and feeds.....	173.0	184.4	187.0	188.6	191.4	194.4	198.2	201.7	204.0	204.0	204.8	203.3	203.8	201.1	201.1	
Intermediate foods and feeds.....	166.0	171.7	178.3	178.3	180.2	185.0	189.1	192.5	192.9	194.1	195.3	197.6	198.6	194.1	194.8	
Intermediate energy goods.....	162.5	187.8	192.4	195.7	199.5	204.7	216.6	223.6	229.4	229.1	230.8	224.9	226.6	218.5	221.2	
Intermediate goods less energy.....	172.8	180.0	182.6	183.5	185.9	188.5	190.2	192.7	193.8	194.1	194.6	194.7	195.0	193.6	192.8	
Intermediate materials less foods and energy.....	173.4	180.8	182.9	183.9	186.4	188.7	190.2	192.5	193.8	193.9	194.4	194.2	194.4	193.3	192.4	
Crude energy materials.....	176.8	216.7	207.3	225.1	232.0	229.1	241.5	260.6	251.9	246.9	249.9	230.0	239.8	228.0	246.8	
Crude materials less energy.....	164.8	197.0	210.2	214.6	224.1	236.9	237.2	245.8	242.3	247.7	245.7	249.0	245.9	237.0	236.4	
Crude nonfood materials less energy.....	248.4	329.1	352.5	364.0	381.1	391.6	387.8	399.1	393.8	399.6	401.0	402.1	403.7	384.3	375.7	

p = preliminary.

42. Producer Price Indexes for the net output of major industry groups

[December 2003 = 100, unless otherwise indicated]

NAICS	Industry	2010		2011										
		Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug. ^p	Sept. ^p	Oct. ^p	Nov. ^p
211	Total mining industries (December 1984=100).....	214.1	227.3	232.7	232.4	241.7	256.6	251.0	247.2	251.2	240.3	248.8	239.3	252.1
212	Oil and gas extraction (December 1985=100)	235.6	256.4	261.7	259.7	275.0	297.6	289.1	281.9	286.8	268.8	282.3	269.3	288.7
213	Mining, except oil and gas.....	213.3	214.3	221.8	225.4	224.9	227.9	225.6	227.6	231.0	232.9	233.2	226.4	227.4
	Mining support activities.....	103.8	105.4	106.6	107.7	107.1	108.9	109.9	110.7	112.0	112.1	112.7	113.7	115.8
311	Total manufacturing industries (December 1984=100).....	178.2	179.1	181.1	183.3	187.3	190.2	191.9	191.1	191.7	190.6	191.2	190.1	190.7
312	Food manufacturing (December 1984=100).....	179.4	179.8	181.1	184.6	187.8	190.8	191.2	191.8	193.4	195.1	195.9	193.8	195.1
313	Beverage and tobacco manufacturing.....	124.8	125.7	126.3	126.7	126.7	125.8	126.5	126.7	128.3	128.3	128.5	129.6	129.7
315	Textile mills.....	118.6	120.0	123.1	125.4	128.7	130.4	132.6	132.5	132.2	133.0	132.5	132.3	131.8
316	Apparel manufacturing.....	103.4	103.5	103.7	104.4	104.7	105.0	105.7	105.9	106.3	106.2	106.7	106.3	106.8
321	Leather and allied product manufacturing (December 1984=100).....	158.8	159.2	160.5	161.6	162.0	162.7	163.8	164.9	166.2	165.7	165.8	165.8	164.7
322	Wood products manufacturing.....	106.7	107.3	108.0	108.3	108.6	108.6	107.7	107.6	107.8	108.1	107.8	108.2	108.0
323	Paper manufacturing.....	130.1	130.2	130.3	130.3	130.9	131.1	131.4	131.7	132.1	132.3	132.4	132.1	132.1
324	Printing and related support activities.....	110.7	110.7	110.7	110.9	111.1	111.7	111.7	111.7	111.8	111.9	112.5	112.6	112.5
	Petroleum and coal products manufacturing (December 1984=100).....	302.8	310.4	321.1	335.4	371.4	393.8	409.3	396.6	396.1	379.5	384.9	368.7	373.4
325	Chemical manufacturing (December 1984=100).....	236.8	237.6	242.6	245.0	247.6	250.2	252.8	253.4	255.1	254.8	256.2	255.9	256.2
326	Plastics and rubber products manufacturing (December 1984=100).....	167.8	168.6	170.6	171.6	173.0	174.4	176.4	178.4	178.8	178.5	178.6	178.5	178.0
331	Primary metal manufacturing (December 1984=100).....	202.0	203.4	208.0	215.7	218.1	223.0	221.8	220.2	221.6	220.3	218.9	215.0	212.6
332	Fabricated metal product manufacturing (December 1984=100).....	177.0	177.5	178.7	179.8	180.9	182.1	182.9	183.5	184.0	184.1	184.5	184.6	184.5
333	Machinery manufacturing.....	120.9	121.1	121.7	122.0	122.4	122.9	123.2	123.5	123.8	123.9	124.1	124.3	124.5
334	Computer and electronic products manufacturing.....	90.2	90.1	90.3	90.4	90.3	90.3	90.3	90.2	90.0	90.3	90.0	90.0	89.7
335	Electrical equipment, appliance, and components manufacturing	133.1	133.6	134.3	134.7	135.3	135.8	136.0	136.6	137.1	137.4	136.4	136.1	136.6
336	Transportation equipment manufacturing.....	110.9	110.8	111.2	111.3	111.6	112.0	111.8	112.1	112.2	112.1	111.9	113.8	113.8
337	Furniture and related product manufacturing (December 1984=100).....	177.9	177.7	178.2	178.9	179.9	180.2	180.5	180.8	181.5	181.4	182.0	182.5	182.8
339	Miscellaneous manufacturing.....	113.9	113.9	114.4	114.9	115.1	115.5	115.5	115.8	116.1	116.3	116.5	116.5	116.6
	Retail trade													
441	Motor vehicle and parts dealers.....	124.5	124.6	127.9	128.2	128.5	128.2	128.2	128.9	129.0	128.7	129.0	127.4	128.4
442	Furniture and home furnishings stores.....	122.1	122.4	122.1	122.1	122.5	121.9	122.4	124.8	125.7	126.9	127.9	128.7	128.5
443	Electronics and appliance stores.....	97.6	87.8	87.7	93.6	86.7	92.3	94.2	90.4	87.2	87.4	88.2	82.6	88.1
446	Health and personal care stores.....	133.5	133.0	133.7	129.3	130.0	131.0	130.9	130.9	129.2	130.4	136.7	134.9	134.5
447	Gasoline stations (June 2001=100).....	70.5	68.2	68.6	70.0	71.2	70.5	81.1	84.5	76.2	82.8	83.8	75.4	79.8
454	Nonstore retailers.....	137.3	140.5	137.8	144.0	147.6	141.3	141.9	142.1	141.9	143.2	142.2	143.0	141.6
	Transportation and warehousing													
481	Air transportation (December 1992=100).....	202.5	202.6	208.0	211.0	220.2	219.6	218.9	219.5	220.0	225.5	215.3	219.9	216.3
483	Water transportation.....	128.8	129.1	130.4	132.5	134.4	135.3	136.4	136.5	134.3	132.7	134.1	133.2	131.5
491	Postal service (June 1989=100).....	187.7	187.7	188.5	188.5	188.5	188.5	191.6	191.6	191.6	191.6	191.6	191.6	191.6
	Utilities													
221	Utilities.....	130.5	132.4	134.4	135.0	133.2	133.5	134.7	138.8	140.4	141.9	139.8	133.7	132.2
	Health care and social assistance													
6211	Office of physicians (December 1996=100).....	130.6	130.6	130.6	131.1	131.2	131.3	131.3	131.5	131.6	131.7	132.4	132.4	132.2
6215	Medical and diagnostic laboratories.....	108.5	108.2	107.9	107.9	107.9	108.6	108.6	108.6	108.9	108.9	108.8	108.9	109.0
6216	Home health care services (December 1996=100).....	129.8	129.9	129.8	129.5	129.6	129.5	129.5	129.5	129.5	129.5	129.7	130.5	129.8
622	Hospitals (December 1992=100).....	174.4	174.4	175.2	175.7	176.1	176.2	176.3	176.5	176.8	176.8	177.0	177.8	178.8
6231	Nursing care facilities.....	127.0	127.2	128.3	128.3	128.8	128.9	128.9	128.7	129.3	129.1	129.2	128.4	128.2
62321	Residential mental retardation facilities.....	134.2	134.5	134.7	135.7	135.4	135.5	135.7	135.7	137.1	135.6	136.7	137.2	137.3
	Other services industries													
511	Publishing industries, except Internet	110.4	110.5	110.9	111.0	110.8	111.0	111.1	111.0	111.3	111.0	111.4	111.2	111.4
515	Broadcasting, except Internet.....	116.1	112.9	109.8	111.5	112.4	113.4	114.5	114.8	110.3	111.0	108.7	114.0	114.8
517	Telecommunications.....	101.5	101.4	101.4	100.9	101.1	101.1	101.5	101.4	101.7	102.1	101.8	102.0	102.0
5182	Data processing and related services.....	101.7	101.7	101.7	101.7	101.7	101.7	101.8	101.9	102.0	101.9	102.0	102.0	102.0
523	Security, commodity contracts, and like activity.....	123.0	123.0	125.1	125.7	126.9	127.5	127.5	127.7	128.0	127.9	127.1	125.5	124.6
53112	Lessors or nonresidential buildings (except miniwarehouse).....	109.0	109.0	108.9	108.9	109.0	109.0	109.7	109.8	109.9	110.3	110.0	110.9	110.8
5312	Offices of real estate agents and brokers.....	99.4	99.1	99.0	98.8	98.5	97.9	98.0	97.7	97.8	97.4	97.7	97.5	96.8
5313	Real estate support activities.....	106.9	106.9	107.3	107.0	106.8	107.1	107.0	106.0	105.5	105.4	105.4	105.7	106.2
5321	Automotive equipment rental and leasing (June 2001=100).....	133.3	129.4	129.4	131.1	137.0	129.0	126.4	132.7	143.2	143.1	134.4	132.0	132.2
5411	Legal services (December 1996=100).....	173.3	173.4	176.6	177.1	177.3	177.8	177.8	178.0	178.2	178.2	178.3	178.4	178.7
541211	Offices of certified public accountants.....	113.1	113.6	113.3	113.1	112.2	112.0	111.5	111.5	111.8	112.0	111.7	110.9	110.7
5413	Architectural, engineering, and related services (December 1996=100).....	144.0	144.0	144.3	144.5	144.7	144.8	144.8	145.3	145.8	146.1	145.9	146.1	146.5
54181	Advertising agencies.....	105.4	105.4	105.4	105.4	105.7	105.6	105.6	105.6	106.3	105.6	105.6	105.9	106.3
5613	Employment services (December 1996=100).....	125.3	125.3	125.5	125.6	125.6	125.4	125.3	125.4	125.1	125.5	124.9	125.3	125.3
56151	Travel agencies.....	100.5	100.4	100.4	100.5	100.5	100.5	100.5	100.5	100.5	100.6	100.5	102.4	101.7
56172	Janitorial services.....	111.3	111.3	111.6	111.7	111.5	111.5	111.9	112.0	112.5	112.1	112.6	112.6	113.7
5621	Waste collection.....	118.9	118.3	118.9	119.2	120.6	120.7	121.1	120.4	120.3	120.7	121.5	121.6	121.4
721	Accommodation (December 1996=100).....	141.0	138.3	140.0	140.9	143.6	142.5	142.6	141.9	143.4	145.3	144.9	145.4	144.4

p = preliminary.

43. Annual data: Producer Price Indexes, by stage of processing

[1982 = 100]

Index	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Finished goods											
Total.....	138.0	140.7	138.9	143.3	148.5	155.7	160.4	166.6	177.1	172.5	179.9
Foods.....	137.2	141.3	140.1	145.9	152.7	155.7	156.7	167.0	178.3	175.5	182.5
Energy.....	94.1	96.7	88.8	102.0	113.0	132.6	145.9	156.3	178.7	146.9	167.3
Other.....	148.0	150.0	150.2	150.5	152.7	156.4	158.7	161.7	167.2	171.5	173.5
Intermediate materials, supplies, and components											
Total.....	129.2	129.7	127.8	133.7	142.6	154.0	164.0	170.7	188.3	172.5	183.6
Foods.....	119.2	124.3	123.2	134.4	145.0	146.0	146.2	161.4	180.4	165.1	174.5
Energy.....	101.7	104.1	95.9	111.9	123.2	149.2	162.8	174.6	208.1	162.5	188.4
Other.....	136.6	136.4	135.8	138.5	146.5	154.6	163.8	168.4	180.9	173.4	180.8
Crude materials for further processing											
Total.....	120.6	121.0	108.1	135.3	159.0	182.2	184.8	207.1	251.8	175.2	212.0
Foods.....	100.2	106.1	99.5	113.5	127.0	122.7	119.3	146.7	163.4	134.5	152.3
Energy.....	122.1	122.3	102.0	147.2	174.6	234.0	226.9	232.8	309.4	176.8	216.4
Other.....	118.0	101.5	101.0	116.9	149.2	176.7	210.0	238.7	308.5	211.1	280.7

44. U.S. export price indexes by end-use category

[2000 = 100]

Category	2010						2011						
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
ALL COMMODITIES.....	126.6	127.5	129.1	130.8	132.7	133.8	134.3	134.5	134.0	134.6	135.3	132.5	132.6
Foods, feeds, and beverages.....	189.4	191.1	197.5	203.5	206.9	208.2	207.4	210.6	203.2	208.9	213.9	199.0	202.8
Agricultural foods, feeds, and beverages.....	193.4	194.6	201.1	208.6	212.1	213.2	211.6	214.6	205.8	212.0	217.4	201.2	205.5
Nonagricultural (fish, beverages) food products.....	153.3	161.1	166.8	155.9	157.9	160.7	170.2	174.6	183.7	184.8	184.5	184.0	181.9
Industrial supplies and materials.....	169.5	172.6	177.2	182.2	188.3	191.6	193.1	191.8	191.3	191.7	192.8	186.2	185.8
Agricultural industrial supplies and materials.....	206.3	223.0	228.0	247.6	258.9	246.1	240.5	234.8	226.9	215.7	212.4	209.4	206.4
Fuels and lubricants.....	227.4	233.9	245.0	253.5	276.4	287.0	287.6	284.0	285.9	284.1	284.7	269.1	278.6
Nonagricultural supplies and materials, excluding fuel and building materials.....	162.5	164.4	167.8	171.5	173.8	176.7	178.9	178.5	177.8	179.6	181.2	175.9	173.2
Selected building materials.....	117.2	116.2	116.3	116.2	116.3	116.7	116.4	116.2	115.7	115.3	115.8	116.1	116.3
Capital goods.....	103.7	103.9	104.0	104.0	104.0	104.2	104.4	104.6	104.6	104.7	104.6	104.6	104.6
Electric and electrical generating equipment.....	109.8	109.8	110.3	110.6	111.1	111.5	113.4	113.6	114.1	114.1	114.1	113.7	113.1
Nonelectrical machinery.....	94.3	94.4	94.2	94.0	93.9	94.0	94.0	94.2	94.2	94.3	94.2	94.3	94.2
Automotive vehicles, parts, and engines.....	109.1	109.1	109.2	109.2	109.7	109.9	110.2	110.3	110.8	111.1	111.4	111.6	111.6
Consumer goods, excluding automotive.....	112.9	112.7	112.4	113.2	113.9	114.3	114.9	116.3	116.9	117.2	117.4	116.8	116.6
Nondurables, manufactured.....	114.2	114.0	112.9	113.1	113.4	113.6	114.1	114.1	114.7	114.9	114.7	113.7	113.4
Durables, manufactured.....	111.1	110.9	111.0	111.9	112.9	112.4	111.4	112.7	112.8	113.0	113.6	113.3	113.3
Agricultural commodities.....	194.7	198.5	204.7	214.1	218.8	217.8	215.5	217.2	208.5	211.9	216.0	201.9	205.0
Nonagricultural commodities.....	121.7	122.4	123.6	124.8	126.5	127.7	128.4	128.6	128.7	129.1	129.5	127.6	127.5

45. U.S. import price indexes by end-use category

[2000 = 100]

Category	2010		2011										
	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.
ALL COMMODITIES.....	129.2	131.0	133.0	135.3	139.3	142.9	143.1	142.2	142.4	141.9	141.7	141.0	142.0
Foods, feeds, and beverages.....	160.6	162.7	166.7	167.7	174.9	179.2	177.9	174.8	175.8	174.4	174.7	173.5	173.4
Agricultural foods, feeds, and beverages.....	180.3	182.6	187.5	189.0	198.9	204.1	201.8	197.0	197.7	196.1	196.5	194.6	195.0
Nonagricultural (fish, beverages) food products.....	116.0	117.4	119.7	119.5	120.7	122.9	123.9	124.5	126.2	125.3	125.3	125.9	124.5
Industrial supplies and materials.....	214.5	222.6	230.1	239.4	256.3	270.6	270.7	266.1	266.8	263.8	262.5	258.7	263.3
Fuels and lubricants.....	270.1	285.2	296.9	313.4	343.7	369.7	367.4	359.0	359.4	351.8	348.3	343.2	355.4
Petroleum and petroleum products.....	296.6	313.0	324.7	342.5	380.2	410.7	407.6	397.8	399.2	390.0	386.5	382.1	395.8
Paper and paper base stocks.....	117.5	117.5	117.7	115.5	116.3	118.8	119.5	119.4	120.4	118.4	117.2	117.3	116.2
Materials associated with nondurable supplies and materials.....	154.1	157.0	160.6	163.2	165.8	169.4	171.3	173.0	174.5	175.0	176.0	176.3	175.7
Selected building materials.....	126.6	127.0	129.5	129.8	131.5	132.0	131.3	129.3	130.5	130.8	131.2	130.3	129.8
Unfinished metals associated with durable goods.....	262.8	266.0	274.3	279.4	290.2	295.4	304.5	297.0	296.4	302.9	305.1	292.6	277.9
Nonmetals associated with durable goods.....	108.5	108.7	110.4	111.4	112.1	112.9	113.3	114.3	115.0	115.5	116.3	116.3	115.7
Capital goods.....	91.9	92.0	92.0	92.4	92.6	92.6	92.7	92.7	92.8	92.9	92.9	92.6	92.7
Electric and electrical generating equipment.....	113.6	113.7	114.5	114.9	115.6	116.6	117.0	117.1	118.2	118.6	118.6	119.0	119.0
Nonelectrical machinery.....	86.2	86.2	86.2	86.4	86.5	86.3	86.4	86.4	86.3	86.4	86.4	86.0	86.1
Automotive vehicles, parts, and engines.....	109.6	109.4	109.6	109.8	110.4	111.8	112.8	113.3	113.0	113.2	113.2	113.2	113.4
Consumer goods, excluding automotive.....	104.1	104.2	104.5	104.9	104.7	105.3	105.5	105.8	106.1	106.4	106.7	107.4	107.5
Nondurables, manufactured.....	110.0	110.4	110.5	110.9	110.3	110.8	110.9	111.6	112.1	112.6	112.8	114.5	114.6
Durables, manufactured.....	98.5	98.2	98.7	98.9	99.2	99.5	99.9	99.7	99.6	99.8	100.2	100.0	100.1
Nonmanufactured consumer goods.....	103.6	103.7	106.0	107.3	107.8	109.5	109.4	111.8	114.3	114.0	114.8	115.1	114.6

46. U.S. international price Indexes for selected categories of services

[2000 = 100, unless indicated otherwise]

Category	2009		2010				2011		
	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.
Import air freight.....	134.8	163.9	158.3	162.5	163.2	170.1	172.8	184.3	185.5
Export air freight.....	121.6	122.9	124.0	126.3	125.7	128.1	139.2	147.4	146.4
Import air passenger fares (Dec. 2006 = 100).....	137.9	152.3	149.8	175.3	160.9	169.9	161.2	184.0	174.6
Export air passenger fares (Dec. 2006 = 100).....	141.3	156.1	157.7	176.3	172.2	169.0	172.8	186.6	192.6

47. Indexes of productivity, hourly compensation, and unit costs, quarterly data seasonally adjusted

[2005 = 100]

Item	2008		2009				2010				2011		
	III	IV	I	II	III	IV	I	II	III	IV	I	II	III
Business													
Output per hour of all persons.....	103.4	102.6	103.0	105.0	106.8	108.2	109.3	109.6	110.3	110.7	110.4	110.4	111.1
Compensation per hour.....	111.9	112.4	111.7	113.5	114.2	114.6	114.9	115.6	116.2	116.3	117.9	118.8	118.8
Real compensation per hour.....	99.8	102.7	102.6	103.8	103.5	103.1	103.1	103.9	104.1	103.5	103.5	103.3	102.5
Unit labor costs.....	108.3	109.6	108.5	108.1	107.0	105.9	105.1	105.5	105.4	105.0	106.8	107.6	106.9
Unit nonlabor payments.....	108.0	105.6	108.2	108.0	109.9	112.3	114.7	115.5	116.4	118.5	117.8	118.6	121.3
Implicit price deflator.....	108.2	108.0	108.4	108.1	108.1	108.4	108.9	109.4	109.7	110.4	111.2	111.9	112.6
Nonfarm business													
Output per hour of all persons.....	103.4	102.5	102.8	104.8	106.5	107.9	109.2	109.5	110.1	110.7	110.5	110.5	111.3
Compensation per hour.....	111.9	112.5	111.7	113.5	114.2	114.5	114.9	115.6	116.2	116.3	117.9	118.7	118.9
Real compensation per hour.....	99.8	102.7	102.6	103.8	103.5	103.1	103.1	103.9	104.0	103.5	103.6	103.2	102.6
Unit labor costs.....	108.2	109.7	108.6	108.3	107.2	106.1	105.3	105.6	105.6	105.1	106.7	107.5	106.8
Unit nonlabor payments.....	107.6	105.4	108.5	108.1	110.3	112.3	114.7	115.6	116.1	118.0	117.0	117.7	120.3
Implicit price deflator.....	108.0	108.0	108.6	108.2	108.4	108.5	109.0	109.5	109.7	110.2	110.8	111.5	112.1
Nonfinancial corporations													
Output per hour of all employees.....	104.3	103.7	101.5	103.3	105.6	108.3	110.7	110.4	110.4	109.5	110.1	111.3	—
Compensation per hour.....	111.5	113.2	111.4	113.4	114.3	114.7	115.0	115.4	116.1	116.0	117.3	118.0	—
Real compensation per hour.....	99.4	103.4	102.4	103.7	103.6	103.3	103.2	103.7	104.0	103.2	103.0	102.6	—
Total unit costs.....	108.5	111.5	113.5	113.2	110.9	108.4	105.6	105.5	105.6	106.3	106.8	106.2	—
Unit labor costs.....	106.9	109.2	109.7	109.8	108.2	105.9	103.8	104.5	105.2	106.0	106.5	106.1	—
Unit nonlabor costs.....	112.5	117.5	123.3	122.3	117.9	114.7	110.2	107.9	106.7	107.2	107.4	106.6	—
Unit profits.....	102.0	88.0	80.5	74.1	82.4	94.7	112.8	115.6	119.3	119.0	120.1	127.7	—
Unit nonlabor payments.....	108.9	107.4	108.6	105.8	105.8	107.9	111.1	110.6	111.0	111.2	111.7	113.8	—
Implicit price deflator.....	107.6	108.5	109.3	108.3	107.3	106.6	106.5	106.8	107.3	107.9	108.5	108.9	—
Manufacturing													
Output per hour of all persons.....	103.6	102.0	101.7	103.2	106.5	108.3	109.6	111.0	111.6	112.9	114.1	113.4	114.9
Compensation per hour.....	110.0	112.6	112.8	114.9	115.3	116.2	115.4	116.5	117.0	117.6	118.8	119.7	119.9
Real compensation per hour.....	98.1	102.9	103.6	105.1	104.5	104.6	103.6	104.7	104.7	104.6	104.3	104.1	103.4
Unit labor costs.....	106.2	110.4	110.9	111.3	108.3	107.3	105.3	105.0	104.8	104.2	104.1	105.5	104.3

NOTE: Dash indicates data not available.

48. Annual indexes of multifactor productivity and related measures, selected years

[2005 = 100, unless otherwise indicated]

Item	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Private business													
Productivity:													
Output per hour of all persons.....	79.6	82.4	85.3	88.0	92.1	95.6	98.4	100.0	101.0	102.6	103.8	107.6	111.4
Output per unit of capital services.....	105.2	104.2	102.5	98.8	97.5	98.0	99.6	100.0	100.2	99.4	95.8	91.5	94.2
Multifactor productivity.....	88.0	89.6	91.2	91.8	94.0	96.5	98.9	100.0	100.5	100.9	99.9	100.2	103.3
Output.....	79.2	83.6	87.4	88.2	90.0	92.8	96.7	100.0	103.1	105.3	104.3	100.6	104.3
Inputs:													
Labor input.....	97.6	99.9	101.1	99.3	97.4	97.0	98.1	100.0	102.4	103.6	102.1	95.6	96.1
Capital services.....	75.2	80.2	85.3	89.3	92.2	94.7	97.1	100.0	102.9	106.0	108.8	109.9	110.6
Combined units of labor and capital input.....	90.0	93.3	95.9	96.1	95.7	96.2	97.7	100.0	102.6	104.4	104.4	100.4	101.0
Capital per hour of all persons.....	75.6	79.0	83.2	89.1	94.4	97.6	98.8	100.0	100.8	103.3	108.3	117.6	118.2
Private nonfarm business													
Productivity:													
Output per hour of all persons.....	80.1	82.7	85.5	88.2	92.3	95.7	98.4	100.0	100.9	102.6	103.8	107.6	111.4
Output per unit of capital services.....	106.1	104.9	102.9	99.1	97.7	98.0	99.6	100.0	100.0	99.2	95.4	90.9	93.7
Multifactor productivity.....	88.5	89.9	91.4	92.0	94.2	96.5	98.9	100.0	100.4	100.8	99.8	99.9	103.0
Output.....	79.3	83.7	87.5	88.4	90.1	92.8	96.7	100.0	103.2	105.5	104.3	100.5	104.2
Inputs:													
Labor input.....	97.1	99.6	100.8	99.2	97.2	96.9	98.1	100.0	102.5	103.8	102.2	95.8	96.3
Capital services.....	74.7	79.8	85.0	89.2	92.2	94.7	97.1	100.0	103.2	106.3	109.3	110.5	111.1
Combined units of labor and capital input.....	89.6	93.1	95.7	96.0	95.6	96.2	97.7	100.0	102.8	104.6	104.6	100.6	101.1
Capital per hour of all persons.....	75.5	78.9	83.2	89.0	94.5	97.7	98.8	100.0	101.0	103.4	108.7	118.3	118.8
Manufacturing [1996 = 100]													
Productivity:													
Output per hour of all persons.....	73.4	77.0	80.4	81.9	87.9	93.3	95.5	100.0	100.9	104.9	104.5	104.5	—
Output per unit of capital services.....	101.6	102.0	102.1	95.7	94.5	95.1	97.1	100.0	100.8	101.6	94.5	81.6	—
Multifactor productivity.....	107.3	110.5	110.0	105.9	102.3	99.8	97.9	100.0	99.2	100.6	96.3	89.3	—
Output.....	92.1	95.9	98.9	94.2	93.9	94.9	96.5	100.0	101.6	103.8	99.2	86.8	—
Inputs:													
Hours of all persons.....	125.5	124.7	123.1	115.0	106.9	101.6	101.1	100.0	100.7	99.0	95.0	83.0	—
Capital services.....	90.7	94.1	96.8	98.4	99.3	99.7	99.4	100.0	100.8	102.2	105.1	106.4	—
Energy.....	72.2	75.5	78.7	85.5	92.9	98.1	98.3	100.0	100.1	103.3	110.6	128.1	—
Nonenergy materials.....	95.4	117.7	128.4	140.3	108.6	97.0	90.8	100.0	92.2	100.1	104.0	92.2	—
Purchased business services.....	102.4	108.7	106.7	100.0	101.0	99.3	98.5	100.0	98.2	98.3	93.4	85.9	—
Combined units of all factor inputs.....	104.2	105.2	103.8	102.0	98.7	98.1	91.8	100.0	98.4	105.6	93.0	88.1	—

NOTE: Dash indicates data not available.

49. Annual indexes of productivity, hourly compensation, unit costs, and prices, selected years

[2005 = 100]

Item	1965	1975	1985	1995	2002	2003	2004	2005	2006	2007	2008	2009	2010
Business													
Output per hour of all persons.....	43.1	54.8	63.9	74.1	92.2	95.7	98.4	100.0	100.9	102.4	103.2	105.7	110.0
Compensation per hour.....	10.3	21.4	44.1	64.7	88.8	93.0	96.2	100.0	103.8	108.1	111.7	113.5	115.8
Real compensation per hour.....	58.2	70.8	76.3	82.4	96.4	98.7	99.5	100.0	100.5	101.7	101.2	103.3	103.6
Unit labor costs.....	23.9	39.0	69.0	87.4	96.4	97.2	97.8	100.0	102.8	105.5	108.2	107.4	105.3
Unit nonlabor payments.....	21.5	35.0	62.7	81.9	88.4	90.3	95.4	100.0	103.0	105.6	106.3	109.6	116.3
Implicit price deflator.....	22.9	37.4	66.5	85.2	93.2	94.5	96.9	100.0	102.9	105.6	107.5	108.3	109.6
Nonfarm business													
Output per hour of all persons.....	45.4	56.3	64.6	75.0	92.4	95.8	98.4	100.0	100.9	102.4	103.1	105.5	109.8
Compensation per hour.....	10.6	21.6	44.5	65.2	88.9	93.1	96.2	100.0	103.8	107.9	111.6	113.4	115.8
Real compensation per hour.....	59.7	71.6	76.9	82.9	96.5	98.8	99.4	100.0	100.5	101.6	101.2	103.3	103.7
Unit labor costs.....	23.3	38.4	68.9	86.9	96.2	97.1	97.8	100.0	102.8	105.3	108.2	107.5	105.4
Unit nonlabor payments.....	21.0	33.5	61.5	81.6	88.7	90.1	94.8	100.0	103.2	105.4	105.8	109.8	116.1
Implicit price deflator.....	22.4	36.5	66.0	84.8	93.2	94.4	96.6	100.0	103.0	105.4	107.3	108.4	109.6
Nonfinancial corporations													
Output per hour of all employees.....	45.4	53.7	63.3	73.1	90.5	94.4	97.8	100.0	101.9	102.7	103.0	104.7	110.3
Compensation per hour.....	11.9	23.7	47.5	66.9	89.5	93.9	96.5	100.0	103.3	107.3	111.2	113.4	115.6
Real compensation per hour.....	67.3	78.3	82.1	85.1	97.1	99.7	99.7	100.0	100.0	101.0	100.8	103.2	103.5
Total unit costs.....	24.6	43.0	74.1	89.9	98.4	98.7	97.8	100.0	101.8	105.7	109.5	111.5	105.7
Unit labor costs.....	26.2	44.1	75.0	91.5	98.9	99.5	98.6	100.0	101.3	104.5	108.0	108.4	104.9
Unit nonlabor costs.....	20.3	40.3	71.5	85.8	97.0	96.8	95.7	100.0	103.0	109.0	113.5	119.5	108.0
Unit profits.....	38.7	37.8	62.4	85.4	59.4	66.0	88.0	100.0	111.6	99.8	91.5	83.0	116.7
Unit nonlabor payments.....	26.6	39.4	68.4	85.7	84.1	86.2	93.1	100.0	105.9	105.9	105.9	107.0	111.0
Implicit price deflator.....	26.4	42.4	72.6	89.3	93.5	94.6	96.6	100.0	103.0	105.0	107.2	107.9	107.1
Manufacturing													
Output per hour of all persons.....	—	—	—	63.6	87.8	93.3	95.4	100.0	100.9	104.9	104.4	104.9	111.3
Compensation per hour.....	—	—	—	65.2	88.9	96.0	96.8	100.0	102.0	105.3	109.8	114.8	116.6
Real compensation per hour.....	—	—	—	83.0	96.5	101.9	100.0	100.0	98.8	99.2	99.6	104.5	104.4
Unit labor costs.....	—	—	—	102.6	101.2	102.9	101.4	100.0	101.1	100.4	105.2	109.4	104.8
Unit nonlabor payments.....	—	—	—	87.3	83.4	84.9	91.4	100.0	104.3	110.4	118.7	110.0	—
Implicit price deflator.....	—	—	—	91.5	88.2	89.8	94.1	100.0	103.5	107.7	115.0	109.9	—

Dash indicates data not available.

50. Annual indexes of output per hour for selected NAICS industries^{1/}

[2002=100]

NAICS	Industry	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Mining													
21	Mining.....	98.1	97.8	94.9	100.0	102.8	94.0	85.0	77.1	71.2	69.1	78.9	-
211	Oil and gas extraction.....	87.1	96.7	96.6	100.0	105.9	90.0	86.6	80.9	78.7	71.4	75.9	-
2111	Oil and gas extraction.....	87.1	96.7	96.6	100.0	105.9	90.0	86.6	80.9	78.7	71.4	75.9	-
212	Mining, except oil and gas.....	95.6	95.3	98.5	100.0	102.8	104.9	104.4	101.2	94.5	95.0	92.7	-
2121	Coal mining.....	99.0	103.9	102.5	100.0	101.7	101.6	96.7	89.5	90.6	85.4	80.1	-
2122	Metal ore mining.....	79.7	85.7	93.8	100.0	103.3	101.5	97.2	90.8	77.0	77.1	85.6	-
2123	Nonmetallic mineral mining and quarrying.....	98.2	92.1	96.5	100.0	104.3	109.4	115.4	117.0	104.1	105.3	98.1	-
213	Support activities for mining.....	98.2	99.6	104.5	100.0	122.1	141.6	103.8	86.7	117.7	143.8	134.9	-
2131	Support activities for mining.....	98.2	99.6	104.5	100.0	122.1	141.6	103.8	86.7	117.7	143.8	134.9	-
Utilities													
2211	Power generation and supply.....	100.6	103.9	103.4	100.0	102.1	104.4	111.1	112.1	110.1	105.7	103.1	-
2212	Natural gas distribution.....	88.9	98.1	95.4	100.0	98.9	102.5	105.9	103.2	103.8	104.9	100.9	-
Manufacturing													
311	Food.....	92.2	93.5	95.4	100.0	101.5	100.9	106.2	104.0	101.7	101.3	104.8	-
3111	Animal food.....	78.2	77.0	92.0	100.0	117.7	104.6	119.5	108.2	110.3	104.9	111.1	-
3112	Grain and oilseed milling.....	94.2	91.7	97.3	100.0	100.5	104.9	106.6	102.3	106.0	101.5	110.0	-
3113	Sugar and confectionery products.....	99.1	102.3	100.3	100.0	99.9	106.2	118.6	111.1	100.7	92.6	95.4	-
3114	Fruit and vegetable preserving and specialty.....	86.6	88.7	95.7	100.0	97.2	99.5	103.3	98.0	105.1	103.3	97.7	-
3115	Dairy products.....	88.4	89.6	92.2	100.0	104.0	101.8	101.8	100.7	100.4	108.1	114.8	-
3116	Animal slaughtering and processing.....	93.8	95.7	96.0	100.0	99.9	100.4	109.7	109.4	106.6	109.0	112.4	-
3117	Seafood product preparation and packaging.....	77.4	82.7	89.8	100.0	101.8	96.5	110.5	122.0	101.4	86.7	102.6	-
3118	Bakeries and tortilla manufacturing.....	95.9	96.6	98.4	100.0	97.9	100.1	104.3	103.8	101.4	94.2	95.8	-
3119	Other food products.....	99.8	100.8	94.5	100.0	104.8	106.1	102.9	102.8	94.9	95.9	100.3	-
312	Beverages and tobacco products.....	105.7	106.7	108.3	100.0	111.4	114.7	120.8	113.1	110.0	107.1	111.1	-
3121	Beverages.....	91.3	91.1	93.1	100.0	110.8	115.4	120.9	112.6	113.3	113.2	123.4	-
3122	Tobacco and tobacco products.....	135.8	143.0	146.6	100.0	116.7	121.5	136.5	138.1	137.5	119.7	117.4	-
313	Textile mills.....	86.5	86.3	89.4	100.0	111.1	113.0	122.9	122.2	125.9	125.0	124.8	-
3131	Fiber, yarn, and thread mills.....	78.3	75.6	82.5	100.0	112.1	116.7	108.8	105.5	113.7	114.8	106.6	-
3132	Fabric mills.....	91.1	90.2	91.4	100.0	114.0	115.3	133.0	140.7	144.6	154.9	160.5	-
3133	Textile and fabric finishing mills.....	85.3	87.2	91.0	100.0	104.1	104.5	113.3	102.4	101.0	87.0	84.0	-
314	Textile product mills.....	95.0	101.2	97.7	100.0	102.8	115.1	121.3	111.2	99.6	98.5	87.1	-
3141	Textile furnishings mills.....	93.6	100.2	97.9	100.0	105.7	115.3	119.1	108.4	100.9	101.9	87.0	-
3149	Other textile product mills.....	102.6	105.9	99.0	100.0	98.1	116.4	128.3	120.9	104.7	104.6	98.5	-
315	Apparel.....	110.0	116.6	116.9	100.0	106.6	94.2	94.4	86.0	55.5	52.5	43.6	-
3151	Apparel knitting mills.....	93.7	100.4	97.3	100.0	93.2	83.7	97.8	97.7	64.6	62.6	62.4	-
3152	Cut and sew apparel.....	111.8	118.8	119.3	100.0	109.5	96.4	92.0	82.4	52.1	48.7	37.9	-
3159	Accessories and other apparel.....	128.2	129.8	137.4	100.0	105.8	95.8	109.8	96.3	70.7	69.7	69.7	-
316	Leather and allied products.....	128.8	133.8	138.5	100.0	104.9	128.4	129.4	133.7	125.3	129.2	114.5	-
3161	Leather and hide tanning and finishing.....	141.3	135.8	140.1	100.0	103.1	135.7	142.4	127.8	156.1	144.4	120.0	-
3162	Footwear.....	116.7	123.8	132.9	100.0	105.9	110.0	115.9	122.4	109.2	129.5	122.4	-
3169	Other leather products.....	136.1	142.6	140.2	100.0	109.2	163.7	160.8	182.3	163.4	156.2	132.4	-
321	Wood products.....	90.3	90.2	91.7	100.0	101.6	102.2	107.6	110.9	111.5	109.3	106.6	-
3211	Sawmills and wood preservation.....	91.0	90.9	90.6	100.0	108.3	103.9	108.3	113.4	108.4	112.0	120.2	-
3212	Plywood and engineered wood products.....	89.3	89.6	95.1	100.0	96.7	92.3	99.6	105.5	108.7	104.7	102.4	-
3219	Other wood products.....	91.5	90.4	90.9	100.0	100.7	106.5	111.5	113.2	115.9	112.2	105.1	-
322	Paper and paper products.....	91.5	93.5	93.8	100.0	104.4	108.1	108.6	109.9	114.4	113.7	114.5	-
3221	Pulp, paper, and paperboard mills.....	83.8	88.2	90.4	100.0	106.2	110.4	110.2	110.9	114.6	115.5	113.8	-
3222	Converted paper products.....	95.1	96.0	95.3	100.0	104.0	107.5	108.8	110.5	115.9	114.4	116.3	-
323	Printing and related support activities.....	92.3	94.8	95.1	100.0	100.3	103.7	109.1	111.7	117.0	118.5	113.7	-
3231	Printing and related support activities.....	92.3	94.8	95.1	100.0	100.3	103.7	109.1	111.7	117.0	118.5	113.7	-
324	Petroleum and coal products.....	91.0	96.8	94.9	100.0	102.0	105.9	106.2	104.3	106.4	103.2	106.1	-
3241	Petroleum and coal products.....	91.0	96.8	94.9	100.0	102.0	105.9	106.2	104.3	106.4	103.2	106.1	-
325	Chemicals.....	90.5	92.9	91.9	100.0	101.3	105.3	109.4	109.1	116.0	108.1	102.3	-
3251	Basic chemicals.....	93.1	94.6	87.6	100.0	108.5	121.8	129.6	134.1	155.0	132.2	116.2	-
3252	Resin, rubber, and artificial fibers.....	89.2	89.0	86.3	100.0	97.7	97.3	103.4	105.5	108.0	98.8	91.6	-
3253	Agricultural chemicals.....	87.9	92.8	89.9	100.0	110.4	121.0	139.2	134.7	138.3	132.8	151.4	-
3254	Pharmaceuticals and medicines.....	98.3	98.3	101.8	100.0	103.0	103.6	107.0	107.5	103.8	102.0	97.3	-
3255	Paints, coatings, and adhesives.....	91.5	90.5	97.3	100.0	106.1	109.7	111.2	106.7	106.2	101.0	94.6	-
3256	Soap, cleaning compounds, and toiletries.....	75.0	82.3	84.6	100.0	92.8	102.6	110.2	111.5	134.9	127.5	126.9	-
3259	Other chemical products and preparations.....	90.2	98.1	90.9	100.0	98.6	96.2	96.0	91.5	103.5	104.3	99.3	-
326	Plastics and rubber products.....	89.2	91.1	92.8	100.0	103.8	105.9	108.7	108.6	107.3	102.6	101.7	-
3261	Plastics products.....	88.6	90.7	92.4	100.0	103.9	105.8	108.5	106.8	104.5	100.2	99.1	-
3262	Rubber products.....	93.6	94.8	95.5	100.0	103.5	106.4	109.4	114.2	118.0	111.8	111.3	-
327	Nonmetallic mineral products.....	100.1	98.6	95.6	100.0	107.1	105.3	111.6	110.7	112.7	107.6	100.2	-
3271	Clay products and refractories.....	105.9	108.5	99.1	100.0	109.5	116.0	122.0	122.2	122.4	118.1	100.9	-

50. Continued - Annual indexes of output per hour for selected NAICS industries¹

[2002=100]

NAICS	Industry	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
3272	Glass and glass products.....	98.7	100.2	94.1	100.0	106.7	105.7	111.8	119.2	119.2	115.5	119.1	-
3273	Cement and concrete products.....	103.2	99.3	95.5	100.0	106.3	101.0	104.6	101.6	106.6	98.9	88.6	-
3274	Lime and gypsum products.....	105.8	99.8	103.1	100.0	109.3	107.2	121.9	119.3	112.4	111.3	103.4	-
3279	Other nonmetallic mineral products.....	92.0	90.3	95.2	100.0	105.7	106.8	118.5	112.8	111.0	112.6	106.2	-
331	Primary metals.....	89.2	88.0	87.6	100.0	101.5	113.3	114.2	112.5	115.9	121.5	105.5	-
3311	Iron and steel mills and ferroalloy production.....	84.0	84.6	83.6	100.0	106.1	136.5	134.1	138.0	139.4	151.6	117.7	-
3312	Steel products from purchased steel.....	96.8	99.1	101.3	100.0	91.2	81.5	76.1	68.0	71.7	67.5	57.0	-
3313	Alumina and aluminum production.....	83.1	77.5	77.2	100.0	101.8	110.4	125.2	123.1	124.3	121.7	115.4	-
3314	Other nonferrous metal production.....	101.7	96.2	93.4	100.0	108.8	109.4	105.7	94.9	117.6	122.7	105.0	-
3315	Foundries.....	89.0	88.7	91.2	100.0	100.4	106.8	111.4	114.1	111.5	103.7	105.6	-
332	Fabricated metal products.....	93.1	94.7	94.6	100.0	102.7	101.4	104.3	106.2	108.6	110.5	101.3	-
3321	Forging and stamping.....	89.4	97.8	97.3	100.0	106.6	112.3	116.2	118.1	125.7	126.1	117.5	-
3322	Cutlery and handtools.....	95.3	93.4	97.3	100.0	99.2	90.9	95.4	97.2	105.6	101.9	89.8	-
3323	Architectural and structural metals.....	96.6	95.6	95.5	100.0	103.4	98.7	103.5	106.5	107.7	106.3	96.6	-
3324	Boilers, tanks, and shipping containers.....	97.4	95.2	95.0	100.0	103.7	96.0	99.3	101.0	106.2	104.2	99.7	-
3325	Hardware.....	91.2	99.4	98.4	100.0	105.7	104.4	106.7	107.1	92.8	96.8	84.0	-
3326	Spring and wire products.....	88.7	89.7	89.0	100.0	106.0	104.4	110.0	110.7	108.9	115.0	110.0	-
3327	Machine shops and threaded products.....	91.2	94.9	95.3	100.0	100.4	101.6	100.9	102.0	105.0	108.6	96.0	-
3328	Coating, engraving, and heat treating metals.....	86.7	89.4	92.5	100.0	100.2	105.9	117.6	115.2	117.0	118.6	111.3	-
3329	Other fabricated metal products.....	93.4	93.8	90.8	100.0	104.5	104.8	106.5	111.1	114.2	121.5	112.7	-
333	Machinery.....	89.6	95.7	93.7	100.0	107.7	108.7	114.7	117.9	119.6	117.5	110.4	-
3331	Agriculture, construction, and mining machinery.....	90.0	96.1	95.3	100.0	112.3	120.8	124.0	125.1	125.9	127.4	113.2	-
3332	Industrial machinery.....	89.6	109.9	89.6	100.0	98.9	107.3	105.3	116.3	115.2	102.4	93.7	-
3333	Commercial and service industry machinery.....	112.5	102.9	97.1	100.0	107.5	109.6	118.4	127.4	116.0	121.4	117.7	-
3334	HVAC and commercial refrigeration equipment.....	92.7	90.8	93.3	100.0	109.6	112.0	116.1	113.1	110.3	109.5	110.6	-
3335	Metalworking machinery.....	89.3	96.2	94.2	100.0	103.9	102.9	110.9	111.8	117.9	117.6	107.5	-
3336	Turbine and power transmission equipment.....	84.7	87.9	97.5	100.0	110.4	96.9	101.2	96.9	95.1	92.2	80.2	-
3339	Other general purpose machinery.....	89.7	96.1	93.5	100.0	108.2	107.6	117.7	122.2	127.8	123.6	119.4	-
334	Computer and electronic products.....	79.5	96.3	96.6	100.0	114.1	127.2	134.1	145.0	156.9	161.2	157.7	-
3341	Computer and peripheral equipment.....	65.3	78.2	84.6	100.0	121.7	134.2	173.5	233.4	288.4	369.3	368.1	-
3342	Communications equipment.....	105.9	128.4	120.1	100.0	113.4	122.0	118.5	146.3	145.1	117.2	99.1	-
3343	Audio and video equipment.....	80.4	84.9	86.7	100.0	112.6	155.8	149.2	147.1	111.4	92.7	61.8	-
3344	Semiconductors and electronic components.....	66.0	87.6	87.7	100.0	121.7	133.8	141.1	138.1	161.9	171.1	164.3	-
3345	Electronic instruments.....	90.4	98.4	100.3	100.0	105.8	121.9	124.4	129.2	135.4	135.3	136.7	-
3346	Magnetic media manufacturing and reproduction.....	98.0	93.9	89.0	100.0	114.5	128.9	129.8	125.0	133.1	148.8	164.6	-
335	Electrical equipment and appliances.....	93.9	98.2	98.0	100.0	103.6	109.4	114.6	115.0	117.7	113.4	108.1	-
3351	Electric lighting equipment.....	91.3	90.2	94.3	100.0	98.4	107.9	112.5	121.5	121.4	125.3	124.2	-
3352	Household appliances.....	79.0	89.3	94.9	100.0	111.6	121.2	124.6	129.7	124.5	118.5	120.0	-
3353	Electrical equipment.....	96.5	97.2	98.5	100.0	102.1	110.6	118.1	119.7	125.5	118.7	111.2	-
3359	Other electrical equipment and components.....	100.6	104.7	99.0	100.0	102.0	101.8	106.4	101.5	107.0	103.7	96.4	-
336	Transportation equipment.....	93.2	86.8	89.2	100.0	109.0	107.9	113.3	114.9	126.2	120.4	117.3	-
3361	Motor vehicles.....	97.4	87.1	87.3	100.0	112.0	113.2	118.5	130.6	134.7	120.7	115.5	-
3362	Motor vehicle bodies and trailers.....	98.6	93.7	84.2	100.0	103.8	104.8	107.8	103.4	111.9	103.9	96.5	-
3363	Motor vehicle parts.....	84.6	86.1	88.1	100.0	104.8	105.6	109.9	108.6	114.8	109.6	109.0	-
3364	Aerospace products and parts.....	103.6	92.2	97.3	100.0	99.3	93.9	102.8	97.1	115.1	110.3	113.6	-
3365	Railroad rolling stock.....	79.7	81.1	86.3	100.0	94.1	87.2	88.4	95.2	94.0	109.8	112.1	-
3366	Ship and boat building.....	86.3	94.4	93.3	100.0	103.7	106.9	102.3	97.8	103.4	115.6	121.5	-
3369	Other transportation equipment.....	73.4	83.3	83.4	100.0	110.0	110.4	112.8	122.9	195.0	217.1	183.8	-
337	Furniture and related products.....	91.0	91.3	92.0	100.0	102.0	103.2	107.4	108.7	107.8	111.8	101.1	-
3371	Household and institutional furniture.....	93.3	92.7	94.7	100.0	101.1	100.8	105.9	109.7	107.5	112.1	100.7	-
3372	Office furniture and fixtures.....	85.1	86.9	84.7	100.0	106.2	110.3	112.2	106.7	106.0	107.6	93.6	-
3379	Other furniture related products.....	92.2	90.2	94.8	100.0	99.4	109.4	115.5	120.5	120.3	122.6	119.1	-
339	Miscellaneous manufacturing.....	87.4	92.6	94.0	100.0	106.8	106.3	114.7	118.3	117.8	119.7	120.1	-
3391	Medical equipment and supplies.....	87.2	90.3	93.8	100.0	107.5	108.4	116.0	117.7	119.2	122.0	121.2	-
3399	Other miscellaneous manufacturing.....	89.1	96.0	94.7	100.0	105.8	104.6	113.0	117.8	114.5	114.4	113.6	-
Wholesale trade													
42	Wholesale trade.....	90.0	94.4	95.4	100.0	105.5	112.9	115.0	117.8	118.1	115.5	112.7	122.8
423	Durable goods.....	84.5	88.8	91.8	100.0	106.4	118.7	124.6	129.3	128.7	126.5	116.4	133.3
4231	Motor vehicles and parts.....	90.3	87.5	90.0	100.0	106.7	114.8	120.7	132.5	131.8	114.8	97.7	118.9
4232	Furniture and furnishings.....	88.3	97.0	95.5	100.0	109.6	117.5	117.1	121.1	115.6	97.9	96.5	106.2
4233	Lumber and construction supplies.....	88.2	86.9	94.1	100.0	109.5	116.8	119.9	118.2	117.0	117.4	110.7	123.0
4234	Commercial equipment.....	59.1	67.1	81.4	100.0	113.9	134.9	154.5	168.0	181.9	199.7	205.1	236.7
4235	Metals and minerals.....	97.4	97.3	97.7	100.0	101.7	111.2	108.3	104.4	97.9	89.9	78.8	85.3
4236	Electric goods.....	79.9	95.7	92.5	100.0	104.7	123.3	129.2	138.0	136.5	144.5	145.4	175.1
4237	Hardware and plumbing.....	101.8	101.1	98.0	100.0	105.4	112.7	115.0	120.7	120.8	114.0	102.6	114.4
4238	Machinery and supplies.....	102.5	105.2	102.6	100.0	103.4	112.7	120.8	123.5	118.1	121.9	102.4	113.8

50. Continued - Annual indexes of output per hour for selected NAICS industries¹

[2002=100]

NAICS	Industry	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
4239	Miscellaneous durable goods.....	90.6	91.9	93.1	100.0	97.8	112.1	111.4	102.9	98.8	96.7	87.7	87.7
424	Nondurable goods.....	95.2	99.4	99.3	100.0	106.8	112.3	115.3	115.1	115.9	113.3	116.6	120.8
4241	Paper and paper products.....	85.9	86.5	89.7	100.0	102.3	111.4	118.0	113.2	119.8	103.5	102.4	99.7
4242	Druggists' goods.....	103.7	95.7	94.6	100.0	121.0	137.5	156.3	164.7	165.7	170.8	185.2	188.6
4243	Apparel and piece goods.....	85.7	88.7	93.9	100.0	105.0	111.7	122.9	125.1	127.1	125.8	122.7	123.9
4244	Grocery and related products.....	102.5	103.9	103.4	100.0	107.8	108.7	109.6	111.4	115.1	110.5	113.6	123.0
4245	Farm product raw materials.....	102.8	106.7	104.3	100.0	98.7	108.5	107.4	110.4	110.8	113.8	120.2	131.6
4246	Chemicals.....	99.4	95.5	94.1	100.0	106.2	107.7	103.1	100.4	103.8	105.4	93.5	106.4
4247	Petroleum.....	68.0	92.0	92.0	100.0	102.1	113.9	110.2	105.6	99.5	96.0	100.1	99.3
4248	Alcoholic beverages.....	98.9	101.5	99.6	100.0	102.0	98.5	100.2	103.3	105.0	99.0	100.3	93.4
4249	Miscellaneous nondurable goods.....	100.9	108.7	105.5	100.0	101.9	110.6	112.6	108.7	101.7	98.9	104.4	106.8
425	Electronic markets and agents and brokers.....	104.0	110.5	101.9	100.0	97.5	90.4	78.8	85.4	87.1	83.5	82.7	90.3
4251	Electronic markets and agents and brokers.....	104.0	110.5	101.9	100.0	97.5	90.4	78.8	85.4	87.1	83.5	82.7	90.3
Retail trade													
4445	Retail trade.....	89.7	92.5	95.6	100.0	104.9	110.0	112.6	116.7	119.9	117.2	118.0	122.6
4441	Motor vehicle and parts dealers.....	96.0	95.3	96.7	100.0	103.8	106.6	106.1	108.1	109.5	99.4	95.8	100.0
4411	Automobile dealers.....	99.3	97.0	98.5	100.0	102.2	107.1	106.2	108.2	110.6	100.7	99.6	106.2
4412	Other motor vehicle dealers.....	85.9	86.2	93.2	100.0	99.6	105.9	98.8	103.9	103.4	97.7	90.8	97.3
4413	Auto parts, accessories, and tire stores.....	99.9	100.7	94.1	100.0	106.8	102.0	106.2	105.4	103.1	98.6	95.0	92.0
442	Furniture and home furnishings stores.....	85.7	89.7	94.7	100.0	103.5	112.1	113.9	117.4	123.5	123.8	129.0	135.7
4421	Furniture stores.....	85.9	89.5	95.6	100.0	102.4	110.1	111.5	117.0	119.7	117.0	119.8	124.5
4422	Home furnishings stores.....	85.4	89.7	93.5	100.0	105.0	114.6	116.6	118.3	127.8	131.8	140.1	149.7
443	Electronics and appliance stores.....	64.5	74.4	84.2	100.0	125.5	142.6	158.4	177.0	200.3	232.5	258.6	273.5
4431	Electronics and appliance stores.....	64.5	74.4	84.2	100.0	125.5	142.6	158.4	177.0	200.3	232.5	258.6	273.5
444	Building material and garden supply stores.....	94.2	93.7	96.7	100.0	105.0	110.8	110.0	111.0	112.0	111.5	106.6	117.9
4441	Building material and supplies dealers.....	95.0	94.9	96.2	100.0	105.1	110.2	110.5	111.4	110.8	108.5	103.3	113.6
4442	Lawn and garden equipment and supplies stores.....	89.2	87.2	100.1	100.0	104.8	115.0	105.8	107.2	121.2	136.4	132.7	153.9
445	Food and beverage stores.....	97.3	96.5	99.1	100.0	101.9	106.9	111.1	113.3	115.6	112.3	113.8	115.6
4451	Grocery stores.....	97.8	96.5	98.6	100.0	101.5	106.2	110.1	112.2	112.8	109.7	110.7	112.1
4452	Specialty food stores.....	91.6	93.6	102.8	100.0	105.0	111.1	113.2	123.0	129.8	125.4	131.9	131.2
4453	Beer, wine, and liquor stores.....	90.0	96.0	97.2	100.0	106.2	115.9	126.5	131.0	139.4	130.1	131.8	147.2
446	Health and personal care stores.....	87.1	91.3	94.6	100.0	105.5	109.6	109.1	112.5	112.3	112.6	115.7	117.1
4461	Health and personal care stores.....	87.1	91.3	94.6	100.0	105.5	109.6	109.1	112.5	112.3	112.6	115.7	117.1
447	Gasoline stations.....	88.5	86.1	90.2	100.0	96.4	98.4	99.7	99.2	102.6	102.0	105.4	107.0
4471	Gasoline stations.....	88.5	86.1	90.2	100.0	96.4	98.4	99.7	99.2	102.6	102.0	105.4	107.0
448	Clothing and clothing accessories stores.....	86.9	94.1	96.3	100.0	106.0	106.3	112.3	122.6	132.2	137.3	134.2	140.7
4481	Clothing stores.....	84.0	91.9	95.8	100.0	104.5	104.0	112.1	122.9	134.1	144.2	143.8	148.4
4482	Shoe stores.....	83.8	87.9	89.0	100.0	105.7	99.5	105.3	116.0	114.4	113.9	104.6	110.6
4483	Jewelry, luggage, and leather goods stores.....	103.2	110.0	104.4	100.0	112.3	122.3	118.0	125.7	137.1	125.5	116.6	129.8
451	Sporting goods, hobby, book, and music stores.....	89.4	94.9	99.6	100.0	103.0	118.0	127.4	131.6	128.1	129.0	137.6	150.4
4511	Sporting goods and musical instrument stores.....	88.0	95.2	98.9	100.0	103.5	121.2	131.3	140.1	136.5	136.9	146.9	159.5
4512	Book, periodical, and music stores.....	92.6	94.5	101.2	100.0	101.9	111.1	119.0	113.6	109.4	111.2	116.4	130.0
452	General merchandise stores.....	87.8	93.2	96.7	100.0	106.2	109.5	113.3	116.8	117.7	116.0	118.6	119.0
4521	Department stores.....	102.0	104.0	101.6	100.0	104.3	107.7	109.3	111.4	104.7	101.4	100.4	97.6
4529	Other general merchandise stores.....	73.2	82.4	92.2	100.0	106.3	107.8	112.0	115.0	121.7	119.0	122.7	125.0
453	Miscellaneous store retailers.....	93.4	95.8	94.6	100.0	105.3	108.7	114.6	125.8	129.6	126.7	120.5	128.8
4531	Florists.....	102.2	101.3	90.3	100.0	96.2	91.7	110.6	125.4	131.1	121.5	129.0	152.1
4532	Office supplies, stationery and gift stores.....	84.2	89.9	93.5	100.0	108.7	121.9	128.5	143.4	151.8	150.8	156.7	162.9
4533	Used merchandise stores.....	79.8	82.0	85.8	100.0	103.9	104.5	105.9	111.6	122.9	132.6	119.7	139.5
4539	Other miscellaneous store retailers.....	109.2	110.6	102.7	100.0	104.9	101.2	104.1	114.9	117.6	106.2	94.9	100.0
454	Nonstore retailers.....	70.8	83.6	89.9	100.0	108.8	121.4	126.1	148.8	163.0	166.7	175.1	189.7
4541	Electronic shopping and mail-order houses.....	67.0	75.3	84.4	100.0	117.2	134.1	145.3	175.9	196.4	187.3	195.6	216.9
4542	Vending machine operators.....	115.6	121.7	104.9	100.0	112.0	121.1	114.9	124.3	117.0	126.1	111.5	124.4
4543	Direct selling establishments.....	77.2	90.7	94.7	100.0	93.4	94.7	87.5	93.4	96.6	101.0	105.7	101.5
Transportation and warehousing													
481	Air transportation.....	94.3	96.0	91.0	100.0	110.2	124.2	133.6	140.5	142.2	140.6	140.7	-
482111	Line-haul railroads.....	78.4	85.0	90.6	100.0	105.0	107.2	103.3	109.3	103.3	107.9	103.7	-
484	Truck transportation.....	97.9	99.2	99.1	100.0	102.6	101.4	103.0	104.3	105.1	103.6	99.0	-
4841	General freight trucking.....	92.6	95.7	97.3	100.0	103.2	101.8	103.6	104.5	104.9	104.3	99.0	-
48411	General freight trucking, local.....	91.4	96.2	99.4	100.0	105.6	100.3	103.1	109.5	105.8	102.9	98.3	-
48412	General freight trucking, long-distance.....	92.7	95.3	96.4	100.0	102.8	102.0	103.6	102.8	104.3	103.8	98.4	-
48421	Used household and office goods moving.....	117.8	116.2	102.9	100.0	105.0	107.3	106.6	106.7	110.2	116.7	116.4	-
491	U.S. Postal service.....	96.6	99.1	99.8	100.0	101.3	103.4	104.5	104.5	105.3	103.8	105.2	-
4911	U.S. Postal service.....	96.6	99.1	99.8	100.0	101.3	103.4	104.5	104.5	105.3	103.8	105.2	-
492	Couriers and messengers.....	85.4	90.0	92.6	100.0	104.7	101.3	94.7	99.4	96.5	100.8	95.8	-
493	Warehousing and storage.....	88.2	89.5	94.4	100.0	103.9	103.8	99.3	96.9	95.5	94.8	96.1	-
4931	Warehousing and storage.....	88.2	89.5	94.4	100.0	103.9	103.8	99.3	96.9	95.5	94.8	96.1	-

50. Continued - Annual indexes of output per hour for selected NAICS industries¹

[2002=100]

NAICS	Industry	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
49311	General warehousing and storage.....	83.0	85.1	92.8	100.0	105.3	102.8	102.4	102.8	101.4	100.7	102.9	-
49312	Refrigerated warehousing and storage.....	119.3	110.1	98.2	100.0	108.5	119.5	102.7	95.8	103.3	105.7	96.9	-
Information													
511	Publishing industries, except internet.....	99.2	99.9	99.5	100.0	108.0	110.0	110.9	116.1	119.7	121.1	122.7	-
5111	Newspaper, book, and directory publishers.....	99.5	102.9	101.1	100.0	105.0	99.6	97.3	100.8	102.0	99.5	97.9	-
5112	Software publishers.....	105.8	97.7	96.2	100.0	113.1	131.5	136.7	139.0	141.7	146.6	145.4	-
51213	Motion picture and video exhibition.....	102.0	106.7	101.8	100.0	100.8	104.0	111.0	118.6	124.8	120.1	128.0	-
515	Broadcasting, except internet.....	98.9	99.6	95.5	100.0	102.9	107.1	113.1	120.6	130.5	133.4	135.7	-
5151	Radio and television broadcasting.....	97.3	96.9	94.2	100.0	99.5	101.7	104.1	111.8	114.8	114.2	114.1	-
5152	Cable and other subscription programming.....	107.2	108.8	98.7	100.0	109.6	118.4	129.3	135.9	158.3	169.0	173.5	-
5171	Wired telecommunications carriers.....	93.3	94.9	92.0	100.0	106.5	112.0	115.9	119.8	121.5	123.8	125.9	-
5172	Wireless telecommunications carriers.....	66.6	70.1	88.0	100.0	111.6	134.8	176.0	189.2	200.2	237.6	295.4	-
Finance and insurance													
52211	Commercial banking.....	90.6	94.3	95.5	100.0	103.3	106.3	109.2	111.6	114.2	112.7	115.3	-
Real estate and rental and leasing													
532111	Passenger car rental.....	97.9	98.0	97.0	100.0	106.5	104.6	98.0	100.4	118.0	123.7	118.6	-
53212	Truck, trailer, and RV rental and leasing.....	106.1	106.8	99.6	100.0	97.8	111.6	114.1	123.3	120.0	114.8	99.5	-
53223	Video tape and disc rental.....	99.3	103.5	102.3	100.0	112.9	115.6	104.7	124.0	152.1	136.8	148.2	-
Professional and technical services													
541213	Tax preparation services.....	95.0	90.6	84.8	100.0	94.8	82.8	82.8	79.2	87.3	83.0	81.2	-
54131	Architectural services.....	99.3	100.0	103.2	100.0	103.4	107.9	107.9	105.8	109.6	113.3	111.9	-
54133	Engineering services.....	97.5	101.5	99.6	100.0	102.7	112.5	119.7	121.1	118.3	123.4	116.7	-
54181	Advertising agencies.....	86.6	95.1	94.5	100.0	106.4	116.2	114.5	115.2	118.7	124.6	126.9	-
541921	Photography studios, portrait.....	112.5	111.7	104.8	100.0	104.8	92.3	91.1	95.4	100.6	102.5	96.6	-
Administrative and waste services													
561311	Employment placement agencies.....	79.8	76.9	85.2	100.0	107.9	120.7	126.8	146.4	176.5	203.2	203.9	-
56151	Travel agencies.....	90.5	93.6	90.3	100.0	125.5	151.0	173.8	186.2	217.8	220.0	226.2	-
56172	Janitorial services.....	93.4	95.7	96.7	100.0	110.7	106.6	108.4	102.5	109.0	111.2	107.2	-
Health care and social assistance													
62125	Medical and diagnostic laboratories.....	90.6	95.9	98.3	100.0	103.1	103.9	102.4	104.6	102.4	111.5	114.5	-
621511	Medical laboratories.....	98.6	103.5	103.7	100.0	104.5	106.2	102.3	103.6	105.8	115.8	121.7	-
621512	Diagnostic imaging centers.....	79.4	85.7	90.8	100.0	99.8	97.5	99.4	102.9	92.4	100.4	99.7	-
Arts, entertainment, and recreation													
71311	Amusement and theme parks.....	98.8	99.5	87.4	100.0	108.4	99.1	109.6	99.7	107.2	107.9	99.4	-
71395	Bowling centers.....	92.8	96.9	97.9	100.0	104.4	108.0	104.3	98.4	116.1	117.7	114.3	-
Accommodation and food services													
72	Accommodation and food services.....	96.8	100.1	99.1	100.0	102.5	105.1	105.6	106.9	106.9	105.9	105.3	-
721	Accommodation.....	94.1	98.5	96.4	100.0	103.4	111.3	109.4	109.3	109.6	109.0	107.2	-
7211	Traveler accommodation.....	94.0	99.2	96.6	100.0	103.3	111.5	110.0	109.5	109.7	109.0	106.9	-
722	Food services and drinking places.....	96.7	99.1	99.4	100.0	102.2	103.2	104.4	106.0	105.9	104.8	105.1	107.1
7221	Full-service restaurants.....	96.5	98.7	99.2	100.0	100.5	101.6	102.7	103.7	102.8	100.5	100.8	103.6
7222	Limited-service eating places.....	97.8	99.4	99.8	100.0	102.6	104.0	104.6	106.3	106.5	106.8	108.2	111.1
7223	Special food services.....	91.7	100.2	100.4	100.0	104.5	107.0	109.3	110.9	113.7	113.0	106.4	101.1
7224	Drinking places, alcoholic beverages.....	96.0	97.8	94.8	100.0	113.8	106.1	112.1	122.0	122.4	117.9	122.4	121.1
Other services													
8111	Automotive repair and maintenance.....	102.3	105.5	105.0	100.0	99.7	106.5	105.7	104.5	102.5	101.3	96.6	-
81142	Reupholstery and furniture repair.....	102.9	103.4	102.9	100.0	93.7	94.6	94.6	91.8	94.8	90.2	87.8	-
81211	Hair, nail, and skin care services.....	98.4	98.0	103.8	100.0	108.0	112.3	116.1	115.4	119.5	122.4	115.1	-
81221	Funeral homes and funeral services.....	109.2	100.3	97.1	100.0	100.4	96.6	96.0	100.7	100.6	95.0	96.5	-
8123	Drycleaning and laundry services.....	93.4	95.7	98.6	100.0	92.6	99.1	109.0	108.3	103.8	104.1	114.6	-
81231	Coin-operated laundries and drycleaners.....	79.7	88.0	95.5	100.0	82.5	94.5	115.2	99.2	91.1	85.9	92.5	-
81232	Drycleaning and laundry services.....	93.6	96.7	97.8	100.0	89.8	95.4	103.9	103.1	101.5	102.1	113.9	-
81233	Linen and uniform supply.....	101.6	98.8	101.1	100.0	98.9	104.2	111.5	115.6	108.7	109.7	119.0	-
81292	Photofinishing.....	75.9	73.4	80.8	100.0	98.3	97.9	105.3	102.4	101.0	105.3	131.4	-

NOTE: Dash indicates data are not available.

1/ Data for most industries are available beginning in 1987 and may be accessed on the BLS website at <http://www.bls.gov/lpc/prprodbydata.htm>.**51. Unemployment rates adjusted to U.S. concepts, 10 countries, seasonally adjusted**

[Percent]

Country	2009	2010	2009				2010			
			I	II	III	IV	I	II	III	IV
United States.....	9.3	9.6	8.2	9.3	9.7	10.0	9.7	9.6	9.6	9.6
Canada.....	7.3	7.1	6.9	7.5	7.6	7.5	7.4	7.2	7.0	6.7
Australia.....	5.6	5.2	5.3	5.7	5.8	5.6	5.3	5.2	5.2	5.2
Japan.....	4.8	4.8	4.2	4.8	5.1	5.0	4.7	4.8	4.7	4.7
France.....	9.2	9.4	8.7	9.3	9.3	9.6	9.6	9.4	9.4	9.3
Germany.....	7.8	7.2	7.5	7.9	7.9	7.8	7.5	7.3	7.1	7.0
Italy.....	7.9	8.6	7.5	7.7	8.1	8.4	8.5	8.6	8.5	8.7
Netherlands.....	3.7	4.5	3.2	3.6	3.9	4.3	4.5	4.5	4.5	4.4
Sweden.....	8.2	8.3	7.4	8.3	8.5	8.6	8.6	8.5	8.1	7.8
United Kingdom.....	7.7	7.9	7.1	7.8	7.9	8.0	7.8	7.8	7.8	7.9

Dash indicates data are not available. Quarterly figures for Germany are calculated by applying an annual adjustment factor to current published data and therefore should be viewed as a less precise indicator of unemployment under U.S. concepts than the annual figures. For further qualifications and historical annual data, see the BLS report *International Comparisons of Annual Labor Force Statistics, Adjusted to U.S. Concepts, 10 Countries* (on the Internet at <http://www.bls.gov/ilc/fiscomparf.htm>). For monthly unemployment rates, as well as the quarterly and annual rates published in this table, see the BLS report *International Unemployment Rates and Employment Indexes, Seasonally Adjusted* (on the Internet at http://www.bls.gov/ilc/intl_unemployment_rates_monthly.htm). Unemployment rates may differ between the two reports mentioned, because the former is updated annually, whereas the latter is updated monthly and reflects the most recent revisions in source data.

52. Annual data: employment status of the working-age population, adjusted to U.S. concepts, 10 countries

[Numbers in thousands]

Employment status and country	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Civilian labor force											
United States.....	142,583	143,734	144,863	146,510	147,401	149,320	151,428	153,124	154,287	154,142	153,889
Canada.....	15,632	15,886	16,356	16,722	16,925	17,056	17,266	17,626	17,936	18,058	18,263
Australia.....	9,590	9,746	9,901	10,085	10,213	10,529	10,773	11,060	11,356	11,602	11,868
Japan.....	66,710	66,480	65,866	65,495	65,366	65,386	65,556	65,909	65,660	65,362	65,100
France.....	26,193	26,339	26,658	26,692	26,872	27,061	27,260	27,466	27,683	27,972	28,067
Germany.....	39,302	39,459	39,413	39,276	39,711	40,696	41,206	41,364	41,481	41,507	41,189
Italy.....	23,361	23,524	23,728	24,020	24,084	24,179	24,395	24,459	24,836	24,705	24,741
Netherlands.....	8,008	8,155	8,288	8,330	8,379	8,400	8,462	8,595	8,679	8,716	8,654
Sweden.....	4,490	4,530	4,545	4,565	4,579	4,693	4,746	4,822	4,875	4,888	4,942
United Kingdom.....	28,962	29,092	29,343	29,565	29,802	30,137	30,599	30,780	31,126	31,274	31,421
Participation rate¹											
United States.....	67.1	66.8	66.6	66.2	66.0	66.0	66.2	66.0	66.0	65.4	64.7
Canada.....	66.0	66.1	67.1	67.7	67.6	67.3	67.2	67.5	67.7	67.2	67.0
Australia.....	64.4	64.4	64.3	64.6	64.6	65.4	65.8	66.2	66.7	66.7	66.5
Japan.....	61.7	61.2	60.4	59.9	59.6	59.5	59.6	59.8	59.5	59.3	59.0
France.....	56.8	56.6	56.8	56.4	56.3	56.2	56.2	56.3	56.4	56.6	56.5
Germany.....	56.7	56.7	56.4	56.0	56.4	57.5	58.1	58.3	58.4	58.5	58.1
Italy.....	48.1	48.3	48.5	49.1	49.1	48.7	48.9	48.6	49.0	48.4	48.2
Netherlands.....	63.0	63.7	64.3	64.3	64.4	64.2	64.5	65.2	65.4	65.2	64.3
Sweden.....	63.7	63.7	63.9	63.9	63.6	64.8	64.9	65.3	65.3	64.8	64.7
United Kingdom.....	62.8	62.7	62.9	62.9	63.0	63.1	63.5	63.3	63.5	63.3	63.1
Employed											
United States.....	136,891	136,933	136,485	137,736	139,252	141,730	144,427	146,047	145,362	139,877	139,064
Canada.....	14,677	14,860	15,210	15,576	15,835	16,032	16,317	16,704	16,985	16,732	16,969
Australia.....	8,989	9,088	9,271	9,485	9,662	9,998	10,257	10,576	10,873	10,953	11,247
Japan.....	63,790	63,460	62,650	62,510	62,640	62,910	63,210	63,509	63,250	62,242	62,000
France.....	23,928	24,264	24,521	24,397	24,464	24,632	24,828	25,246	25,614	25,395	25,423
Germany.....	36,236	36,350	36,018	35,615	35,604	36,123	36,949	37,763	38,345	38,279	38,209
Italy.....	20,973	21,359	21,666	21,972	22,124	22,290	22,721	22,953	23,144	22,760	22,621
Netherlands.....	7,762	7,950	8,035	7,989	7,960	7,959	8,096	8,290	8,412	8,389	8,264
Sweden.....	4,230	4,303	4,311	4,301	4,279	4,334	4,416	4,530	4,581	4,486	4,534
United Kingdom.....	27,375	27,604	27,815	28,077	28,380	28,674	28,929	29,129	29,346	28,880	28,944
Employment-population ratio²											
United States.....	64.4	63.7	62.7	62.3	62.3	62.7	63.1	63.0	62.2	59.3	58.5
Canada.....	62.0	61.8	62.4	63.1	63.3	63.3	63.5	64.0	64.1	62.2	62.3
Australia.....	60.3	60.0	60.2	60.8	61.1	62.1	62.7	63.3	63.9	62.9	63.0
Japan.....	59.0	58.4	57.5	57.1	57.1	57.3	57.5	57.6	57.4	56.4	56.2
France.....	51.9	52.2	52.3	51.6	51.3	51.2	51.2	51.7	52.1	51.4	51.2
Germany.....	52.2	52.2	51.5	50.8	50.6	51.1	52.1	53.2	54.0	54.0	53.9
Italy.....	43.2	43.8	44.3	44.9	45.1	44.9	45.5	45.6	45.6	44.6	44.1
Netherlands.....	61.1	62.1	62.3	61.6	61.1	60.9	61.7	62.8	63.4	62.8	61.4
Sweden.....	60.1	60.5	60.6	60.2	59.5	59.9	60.4	61.3	61.4	59.5	59.3
United Kingdom.....	59.4	59.5	59.6	59.8	59.9	60.0	60.0	59.9	59.9	58.5	58.2
Unemployed											
United States.....	5,692	6,801	8,378	8,774	8,149	7,591	7,001	7,078	8,924	14,265	14,825
Canada.....	955	1,026	1,146	1,146	1,091	1,024	949	922	951	1,326	1,294
Australia.....	602	658	630	599	551	531	516	484	483	649	621
Japan.....	2,920	3,020	3,216	2,985	2,726	2,476	2,346	2,400	2,410	3,120	3,100
France.....	2,265	2,075	2,137	2,295	2,408	2,429	2,432	2,220	2,069	2,577	2,644
Germany.....	3,065	3,110	3,396	3,661	4,107	4,573	4,257	3,601	3,136	3,228	2,980
Italy.....	2,388	2,164	2,062	2,048	1,960	1,889	1,673	1,506	1,692	1,945	2,119
Netherlands.....	246	206	254	341	419	441	366	306	267	327	390
Sweden.....	260	227	234	264	300	360	330	292	294	401	409
United Kingdom.....	1,587	1,489	1,528	1,488	1,423	1,463	1,670	1,652	1,780	2,395	2,477
Unemployment rate³											
United States.....	4.0	4.7	5.8	6.0	5.5	5.1	4.6	4.6	5.8	9.3	9.6
Canada.....	6.1	6.5	7.0	6.9	6.4	6.0	5.5	5.2	5.3	7.3	7.1
Australia.....	6.3	6.8	6.4	5.9	5.4	5.0	4.8	4.4	4.2	5.6	5.2
Japan.....	4.4	4.5	4.9	4.6	4.2	3.8	3.6	3.6	3.7	4.8	4.8
France.....	8.6	7.9	8.0	8.6	9.0	9.0	8.9	8.1	7.5	9.2	9.4
Germany.....	7.8	7.9	8.6	9.3	10.3	11.2	10.3	8.7	7.6	7.8	7.2
Italy.....	10.2	9.2	8.7	8.5	8.1	7.8	6.9	6.2	6.8	7.9	8.6
Netherlands.....	3.1	2.5	3.1	4.1	5.0	5.3	4.3	3.6	3.1	3.7	4.5
Sweden.....	5.8	5.0	5.1	5.8	6.6	7.7	7.0	6.1	6.0	8.2	8.3
United Kingdom.....	5.5	5.1	5.2	5.0	4.8	4.9	5.5	5.4	5.7	7.7	7.9

¹ Labor force as a percent of the working-age population.

² Employment as a percent of the working-age population.

³ Unemployment as a percent of the labor force.

Comparisons of Annual Labor Force Statistics, Adjusted to U.S. Concepts, 10 Countries (on the Internet at <http://www.bls.gov/ilc/fiscomparef.htm>). Unemployment rates may differ from those in the BLS report International Unemployment Rates and Employment Indexes, Seasonally Adjusted (on the Internet at http://www.bls.gov/ilc/intl_unemployment_rates_monthly.htm), because the former is updated annually, whereas the latter is updated monthly and reflects the most recent revisions in source data.

NOTE: There are breaks in series for the United States (2003, 2004), Australia (2001), Germany (2005), the Netherlands (2003), and Sweden (2005). For further qualifications and historical annual data, see the BLS report International

53. Annual indexes of manufacturing productivity and related measures, 19 countries

[2002 = 100]

Measure and country	1980	1990	1995	1997	1998	1999	2000	2001	2003	2004	2005	2006	2007	2008	2009	2010
Output per hour																
United States.....	41.7	58.1	68.5	73.8	77.7	82.4	88.8	90.7	108.2	117.5	122.8	127.2	133.6	132.5	139.1	147.1
Australia.....	63.3	77.8	84.9	88.0	92.5	95.8	93.5	98.4	104.9	104.3	105.5	108.1	110.0	106.7	111.4	113.2
Belgium.....	50.5	74.8	87.1	93.9	95.1	94.4	98.2	97.5	101.5	105.1	106.7	107.3	111.3	111.5	113.6	117.3
Canada.....	55.2	70.7	83.4	87.2	91.3	95.1	100.7	98.3	100.3	101.4	104.8	106.3	107.3	104.5	105.4	110.0
Czech Republic.....	-	-	70.3	77.3	73.1	83.9	92.0	92.7	101.9	114.4	125.0	140.4	151.7	161.4	156.0	176.1
Denmark.....	66.1	79.3	90.8	94.8	94.3	95.8	99.2	99.4	104.2	110.2	113.7	119.5	122.1	125.2	123.4	135.2
Finland.....	28.9	48.0	65.8	71.1	75.3	80.8	90.4	93.9	106.3	113.4	118.8	132.7	145.3	140.6	120.9	140.8
France.....	46.4	64.8	77.7	81.9	86.0	89.6	95.0	96.2	103.4	107.3	112.1	116.4	119.4	115.4	113.1	122.1
Germany.....	54.5	69.8	80.6	87.7	88.1	90.2	96.5	99.0	103.6	107.5	112.1	121.5	124.8	119.1	108.2	115.6
Italy.....	56.8	78.1	94.2	96.5	95.2	95.9	100.9	101.2	97.9	99.3	100.8	102.6	103.1	99.9	93.8	100.4
Japan.....	47.9	70.9	83.4	90.3	91.2	93.5	98.5	96.5	106.8	114.3	121.7	122.9	127.6	131.3	119.5	136.2
Korea, Rep. of.....	-	33.4	52.1	65.6	73.6	82.7	90.8	90.1	106.8	117.1	130.7	145.7	156.2	157.3	159.1	172.9
Netherlands.....	49.7	69.4	82.0	84.3	86.4	89.9	96.8	97.2	102.4	109.4	114.6	119.1	125.3	122.7	117.0	127.6
Norway.....	70.1	87.8	88.1	91.0	88.7	91.7	94.6	97.2	108.7	115.1	119.1	116.7	116.1	117.2	118.1	123.7
Singapore.....	33.1	50.7	72.8	77.8	80.9	92.4	101.2	90.7	103.6	113.8	116.3	120.1	116.2	105.3	105.0	139.4
Spain.....	57.9	80.0	93.3	93.1	94.7	96.4	97.4	99.6	102.5	104.4	106.4	108.5	110.9	109.3	108.4	113.5
Sweden.....	40.1	49.4	64.9	73.6	78.4	85.4	91.6	89.4	108.2	120.2	128.0	138.8	142.6	134.3	124.4	141.1
Taiwan.....	28.6	52.5	65.4	73.1	76.1	80.7	85.6	89.9	107.2	112.6	121.7	132.1	143.2	145.5	152.4	175.5
United Kingdom.....	45.6	70.3	81.2	82.0	83.0	87.4	93.3	96.9	104.5	111.2	116.3	120.6	124.7	125.2	120.6	125.6
Output																
United States.....	49.8	67.6	79.4	86.9	91.2	96.1	102.3	97.6	102.9	111.2	114.8	119.9	123.8	117.8	107.6	113.8
Australia.....	70.8	81.8	86.5	90.1	92.2	93.5	94.9	96.9	102.6	102.6	101.9	102.7	105.7	104.6	102.2	106.6
Belgium.....	67.2	86.8	89.5	94.1	95.7	96.0	100.5	100.8	98.8	102.4	102.4	102.6	105.8	104.8	96.1	99.8
Canada.....	55.2	68.7	76.5	82.8	86.9	94.1	103.4	99.1	99.2	101.1	102.6	101.3	99.0	93.0	82.5	87.1
Czech Republic.....	-	-	73.4	84.1	78.5	87.0	95.4	94.9	99.0	112.1	125.5	143.8	157.0	169.4	149.3	165.4
Denmark.....	77.3	85.5	94.7	97.7	98.5	99.4	102.9	103.0	97.2	98.8	99.3	103.8	107.1	111.0	97.6	99.9
Finland.....	39.8	53.8	60.3	68.1	74.7	80.9	92.2	96.3	102.8	107.7	112.3	126.9	140.5	135.6	101.9	114.9
France.....	75.3	82.8	86.6	89.7	93.7	96.8	100.1	100.5	101.0	102.8	105.1	106.3	108.8	104.2	95.7	99.1
Germany.....	81.3	94.5	90.1	92.0	93.1	94.0	100.4	102.1	100.7	104.3	106.5	114.1	118.4	113.6	93.1	103.6
Italy.....	71.1	88.2	95.7	96.6	97.5	97.3	101.4	101.1	97.3	98.0	97.8	101.1	103.2	98.4	82.6	86.4
Japan.....	61.9	98.9	101.7	108.2	102.5	102.1	107.4	101.6	105.3	111.4	117.2	121.3	126.1	125.5	100.8	117.6
Korea, Rep. of.....	12.7	40.0	59.2	67.1	62.2	76.5	89.8	92.0	105.4	115.9	123.1	133.0	142.5	146.6	144.3	165.7
Netherlands.....	59.3	76.9	85.1	87.7	90.3	93.3	100.0	100.0	99.1	102.9	105.1	108.7	115.1	113.4	103.6	111.2
Norway.....	95.1	91.4	94.6	102.7	101.9	101.8	101.3	100.5	103.3	109.2	114.1	117.5	121.3	124.5	117.3	119.6
Singapore.....	26.0	51.2	75.4	80.8	80.2	90.6	104.4	92.2	102.9	117.2	128.3	143.6	152.2	145.8	139.7	181.2
Spain.....	58.8	73.7	76.0	82.9	87.9	92.9	97.0	100.1	101.2	101.9	103.1	105.0	105.8	103.0	88.9	89.7
Sweden.....	45.5	54.5	65.8	73.6	80.2	87.5	95.1	93.3	105.0	115.0	120.7	129.0	133.5	126.5	103.7	119.9
Taiwan.....	29.4	59.3	72.7	80.9	82.8	88.9	96.1	89.5	110.1	121.5	131.0	142.9	156.9	158.5	151.5	192.0
United Kingdom.....	78.5	94.8	97.1	99.6	100.3	101.3	103.6	102.2	99.7	101.9	101.8	103.3	103.8	100.8	90.1	93.3
Total hours																
United States.....	119.4	116.5	115.9	117.7	117.4	116.6	115.1	107.6	95.1	94.6	93.5	94.2	92.6	88.9	77.4	77.4
Australia.....	111.8	105.2	101.9	102.4	99.7	97.6	101.5	98.5	97.8	98.4	96.6	95.0	96.1	98.1	91.7	94.1
Belgium.....	133.1	116.0	102.8	100.3	100.6	101.7	102.4	103.4	97.3	97.4	95.9	95.6	95.1	94.0	84.6	85.1
Canada.....	100.0	97.2	91.8	94.9	95.2	98.9	102.7	100.8	99.0	99.8	97.9	95.2	92.3	89.0	78.2	79.2
Czech Republic.....	-	-	104.4	108.8	107.4	103.6	103.6	102.3	97.2	98.0	100.4	102.4	103.5	104.9	95.7	93.9
Denmark.....	117.0	107.8	104.3	103.1	104.5	103.7	103.7	103.7	93.4	89.6	87.3	86.9	87.7	88.7	79.0	73.9
Finland.....	137.6	112.1	91.7	95.8	99.3	100.1	102.1	102.6	96.8	95.0	94.5	95.6	96.7	96.4	84.3	81.6
France.....	162.4	127.8	111.3	109.5	109.1	107.9	105.4	104.4	97.6	95.8	93.7	91.3	91.1	90.3	84.6	81.2
Germany.....	149.3	135.4	111.7	104.9	105.8	104.2	104.0	103.1	97.3	97.1	95.0	93.9	94.9	95.4	86.1	89.6
Italy.....	125.2	113.0	101.6	100.1	102.5	101.5	100.5	99.9	99.4	98.7	97.0	98.5	100.1	98.4	88.1	86.0
Japan.....	129.3	139.6	122.0	119.9	112.5	109.1	109.0	105.3	98.6	97.5	96.3	98.6	98.9	95.6	84.3	86.3
Korea, Rep. of.....	-	119.8	113.6	102.2	84.5	92.4	98.8	102.1	98.7	99.0	94.2	91.3	91.2	93.2	90.7	95.8
Netherlands.....	119.2	110.9	103.8	103.9	104.5	103.9	103.3	102.9	96.8	94.0	91.7	91.3	91.9	92.4	88.6	87.2
Norway.....	135.6	104.1	107.3	112.8	115.0	111.0	107.1	103.4	95.1	94.9	95.8	100.7	104.5	106.3	99.3	96.7
Singapore.....	78.6	101.1	103.6	103.9	99.1	98.0	103.1	101.7	99.3	103.0	110.4	119.6	131.0	138.4	133.1	130.0
Spain.....	101.6	92.1	81.4	89.0	92.8	96.4	99.7	100.5	98.8	97.6	96.8	96.8	95.4	94.2	82.0	79.0
Sweden.....	113.3	110.2	101.3	100.1	102.3	102.5	103.8	104.4	97.0	95.7	94.3	93.0	93.6	94.2	83.4	85.0
Taiwan.....	102.9	113.0	111.1	110.6	108.8	110.1	112.4	99.6	102.7	107.9	107.7	108.1	109.6	108.9	99.4	109.4
United Kingdom.....	172.1	135.0	119.6	121.4	120.9	115.9	111.1	105.5	95.4	91.6	87.5	85.7	83.3	80.5	74.7	74.3

See notes at end of table.

53. Continued— Annual indexes of manufacturing productivity and related measures, 19 countries

[2002 = 100]

Measure and country	1980	1990	1995	1997	1998	1999	2000	2001	2003	2004	2005	2006	2007	2008	2009	2010
Unit labor costs																
(national currency basis)																
United States.....	91.6	107.0	107.1	103.6	104.5	102.8	102.8	104.5	99.8	92.6	91.6	90.2	88.7	93.3	92.8	89.2
Australia.....	-	82.1	91.6	94.3	94.8	95.4	96.8	97.6	101.0	105.5	111.0	115.8	119.0	123.9	126.7	123.7
Belgium.....	80.8	93.6	97.0	95.1	95.3	97.3	95.1	99.0	100.3	98.0	98.1	100.7	100.8	103.9	108.3	104.8
Canada.....	65.8	96.6	97.9	97.3	97.8	95.8	93.5	98.4	103.7	106.5	107.7	110.3	113.0	117.6	114.8	109.9
Czech Republic.....	-	-	73.8	86.7	100.4	92.2	89.2	98.7	106.1	100.1	94.5	88.7	87.9	86.7	88.5	81.8
Denmark.....	49.4	86.4	87.3	90.0	92.9	93.7	92.3	96.5	102.5	100.6	103.0	101.8	105.1	104.7	109.2	102.5
Finland.....	75.2	126.4	118.0	114.8	112.9	109.0	101.6	104.6	96.8	94.3	93.9	87.0	81.8	86.9	103.5	92.0
France.....	60.7	99.1	102.2	102.2	98.2	97.4	96.7	98.0	99.1	98.7	97.8	97.8	97.3	103.4	108.6	102.7
Germany.....	65.7	85.5	100.8	98.9	99.9	99.7	98.1	98.6	98.7	95.7	92.9	89.2	87.7	94.4	109.2	100.4
Italy.....	34.5	78.6	87.7	94.4	94.0	95.6	93.2	96.1	106.0	108.1	110.0	110.3	112.9	121.2	133.7	127.6
Japan.....	105.4	109.2	110.8	106.8	108.3	105.4	99.5	102.9	91.6	86.4	81.8	80.1	76.0	74.9	83.2	72.1
Korea, Rep. of.....	40.4	72.4	109.2	110.7	107.8	96.2	93.8	98.8	98.8	102.7	106.9	105.2	104.6	104.8	109.1	108.3
Netherlands.....	86.0	91.0	93.9	95.3	96.8	96.3	93.8	97.5	101.5	99.1	95.9	95.0	92.9	98.1	106.4	98.2
Norway.....	35.3	66.6	78.5	82.7	89.9	91.8	94.1	97.0	95.8	93.4	94.5	102.4	107.7	112.8	118.0	117.2
Singapore.....	78.5	107.5	113.5	117.8	115.8	96.0	92.3	106.0	97.1	88.9	86.4	82.7	85.3	95.3	95.1	77.7
Spain.....	35.7	73.7	93.6	98.4	97.4	95.6	96.0	97.6	102.5	104.1	107.0	110.0	114.1	122.0	125.5	119.7
Sweden.....	67.2	123.3	110.6	110.9	108.1	102.2	99.0	106.1	96.5	89.2	86.6	82.2	85.0	92.6	104.0	89.5
Taiwan.....	69.3	108.5	123.1	121.0	120.0	115.5	110.9	112.4	96.2	94.5	92.6	90.4	84.3	85.0	78.7	70.2
United Kingdom.....	52.6	84.3	88.2	90.7	96.5	97.5	96.7	97.6	100.7	99.1	100.3	102.2	102.4	104.2	112.0	110.9
Unit labor costs																
(U.S. dollar basis)																
United States.....	91.6	107.0	107.1	103.6	104.5	102.8	102.8	104.5	99.8	92.6	91.6	90.2	88.7	93.3	92.8	89.2
Australia.....	-	118.0	124.8	129.0	109.7	113.2	103.6	92.8	121.2	142.9	155.7	160.5	183.6	194.6	184.7	209.3
Belgium.....	118.0	119.5	140.5	113.3	112.0	109.6	92.9	93.7	120.1	128.9	129.2	133.8	146.2	161.8	159.6	147.0
Canada.....	88.4	130.1	112.1	110.4	103.5	101.3	98.8	99.8	116.3	128.5	139.6	152.7	165.3	173.2	158.0	167.6
Czech Republic.....	-	-	91.0	89.5	101.8	87.3	75.6	85.0	123.1	127.6	129.2	128.5	140.2	166.4	152.0	140.1
Denmark.....	69.1	110.1	123.0	107.4	109.3	105.8	89.9	91.4	122.9	132.5	135.5	135.1	152.3	162.3	160.8	143.6
Finland.....	126.8	207.9	170.0	139.1	132.9	122.8	99.3	99.1	115.9	124.0	123.7	115.6	118.6	135.3	152.6	129.0
France.....	99.7	126.2	142.2	121.5	115.5	109.7	94.5	92.8	118.7	129.8	128.8	130.0	141.2	161.1	160.1	144.1
Germany.....	74.7	109.4	145.6	117.9	117.4	112.4	95.8	93.3	118.2	125.9	122.3	118.6	127.2	147.0	161.0	140.8
Italy.....	82.6	134.3	110.2	113.5	110.8	107.7	91.1	91.0	127.0	142.2	144.8	146.5	163.7	188.8	197.1	179.0
Japan.....	58.2	94.3	147.7	110.4	103.6	116.1	115.6	106.0	98.9	100.1	93.0	86.3	80.8	90.7	111.2	102.9
Korea, Rep. of.....	83.1	127.3	176.7	146.1	96.2	101.1	103.7	95.7	103.6	112.1	130.6	137.8	140.8	119.2	107.0	117.1
Netherlands.....	100.8	116.5	136.4	113.7	113.8	108.5	91.6	92.3	121.6	130.3	126.3	126.2	134.7	152.8	156.8	137.8
Norway.....	57.0	85.0	98.9	93.2	95.0	93.9	85.2	86.1	108.0	110.6	117.2	127.6	146.9	159.7	149.8	154.7
Singapore.....	65.7	106.2	143.4	142.0	124.0	101.4	95.8	105.9	99.7	94.2	93.0	93.3	101.5	120.6	117.1	102.1
Spain.....	87.6	127.3	132.2	118.1	114.8	107.7	93.8	92.4	122.7	136.9	140.9	146.2	165.5	190.1	185.0	168.0
Sweden.....	154.3	202.4	150.7	141.0	132.2	120.1	105.0	99.8	116.1	118.1	112.7	108.4	122.4	136.8	132.2	120.8
Taiwan.....	66.4	139.3	160.4	145.2	123.5	123.4	122.6	114.7	96.5	97.8	99.5	96.1	88.6	93.2	82.3	77.0
United Kingdom.....	81.4	100.1	92.7	98.9	106.5	104.9	97.5	93.5	109.5	120.8	121.6	125.4	136.5	128.6	116.7	114.1
Hourly compensation																
(national currency basis)																
United States.....	38.2	62.1	73.4	76.5	81.2	84.8	91.3	94.8	108.0	108.9	112.5	114.8	118.5	123.6	129.1	131.2
Australia.....	-	63.9	77.8	83.0	87.7	91.4	90.5	96.0	106.0	110.1	117.1	125.2	130.9	132.2	141.1	140.0
Belgium.....	40.8	70.1	84.5	89.3	90.6	91.8	93.5	96.5	101.9	103.0	104.8	108.0	112.2	115.8	123.0	123.0
Canada.....	36.3	68.3	81.6	84.9	89.3	91.2	94.2	96.7	104.0	108.0	112.8	117.2	121.2	122.9	121.0	120.9
Czech Republic.....	-	-	51.9	67.1	73.4	77.4	82.0	91.6	108.1	114.6	118.1	124.5	133.3	139.9	138.1	144.0
Denmark.....	32.6	68.5	79.3	85.3	87.6	89.8	91.6	95.9	106.8	110.9	117.2	121.6	128.3	131.2	134.9	138.6
Finland.....	21.8	60.6	77.6	81.6	85.0	88.1	91.9	98.2	102.9	106.9	111.6	115.5	118.8	122.2	125.2	129.5
France.....	28.2	64.1	79.4	83.7	84.4	87.3	91.9	94.3	102.5	105.9	109.7	113.9	116.2	119.3	122.9	125.4
Germany.....	35.8	59.7	81.2	86.7	88.0	90.0	94.7	97.6	102.2	102.8	104.1	108.4	109.4	112.4	118.1	116.0
Italy.....	19.6	61.3	82.5	91.1	89.4	91.7	94.1	97.2	103.8	107.4	110.8	113.2	116.4	121.1	125.4	128.1
Japan.....	50.4	77.4	92.4	96.4	98.8	98.6	98.0	99.3	97.8	98.8	99.6	98.5	97.0	98.4	99.5	98.2
Korea, Rep. of.....	-	24.1	56.9	72.7	79.3	79.6	85.2	89.1	105.5	120.3	139.8	153.2	163.4	164.8	173.6	187.2
Netherlands.....	42.8	63.1	77.0	80.3	83.7	86.6	90.7	94.7	103.9	108.4	109.9	113.1	116.4	120.4	124.4	125.3
Norway.....	24.7	58.5	69.2	75.3	79.7	84.2	89.0	94.4	104.1	107.5	112.6	119.5	125.0	132.1	139.4	144.9
Singapore.....	26.0	54.5	82.6	91.7	93.7	88.8	93.4	96.2	100.6	101.2	100.5	99.4	99.2	100.3	99.9	108.3
Spain.....	20.7	59.0	87.4	91.6	92.3	92.1	93.5	97.2	105.0	108.7	113.9	119.4	126.6	133.4	136.1	136.0
Sweden.....	27.0	61.0	71.8	81.6	84.7	87.4	90.7	94.9	104.4	107.2	110.8	114.1	121.2	124.4	129.4	126.3
Taiwan.....	19.8	57.0	80.5	88.5	91.4	93.3	94.9	101.0	103.1	106.4	112.7	119.5	120.7	123.7	119.9	123.3
United Kingdom.....	24.0	59.3	71.6	74.4	80.1	85.2	90.2	94.6	105.2	110.1	116.7	123.2	127.7	130.4	135.0	139.3

NOTE: Data for Germany for years before 1991 are for the former West Germany. Data for 1991 onward are for unified Germany. Dash indicates data not available

54. Occupational injury and illness rates by industry,¹ United States

Industry and type of case ²	Incidence rates per 100 full-time workers ³												
	1989 ⁴	1990	1991	1992	1993 ⁴	1994 ⁴	1995 ⁴	1996 ⁴	1997 ⁴	1998 ⁴	1999 ⁴	2000 ⁴	2001 ⁴
PRIVATE SECTOR⁵													
Total cases	8.6	8.8	8.4	8.9	8.5	8.4	8.1	7.4	7.1	6.7	6.3	6.1	5.7
Lost workday cases.....	4.0	4.1	3.9	3.9	3.8	3.8	3.6	3.4	3.3	3.1	3.0	3.0	2.8
Lost workdays.....	78.7	84.0	86.5	93.8	—	—	—	—	—	—	—	—	—
Agriculture, forestry, and fishing⁵													
Total cases	10.9	11.6	10.8	11.6	11.2	10.0	9.7	8.7	8.4	7.9	7.3	7.1	7.3
Lost workday cases.....	5.7	5.9	5.4	5.4	5.0	4.7	4.3	3.9	4.1	3.9	3.4	3.6	3.6
Lost workdays.....	100.9	112.2	108.3	126.9	—	—	—	—	—	—	—	—	—
Mining													
Total cases	8.5	8.3	7.4	7.3	6.8	6.3	6.2	5.4	5.9	4.9	4.4	4.7	4.0
Lost workday cases.....	4.8	5.0	4.5	4.1	3.9	3.9	3.9	3.2	3.7	2.9	2.7	3.0	2.4
Lost workdays.....	137.2	119.5	129.6	204.7	—	—	—	—	—	—	—	—	—
Construction													
Total cases	14.3	14.2	13.0	13.1	12.2	11.8	10.6	9.9	9.5	8.8	8.6	8.3	7.9
Lost workday cases.....	6.8	6.7	6.1	5.8	5.5	5.5	4.9	4.5	4.4	4.0	4.2	4.1	4.0
Lost workdays.....	143.3	147.9	148.1	161.9	—	—	—	—	—	—	—	—	—
General building contractors:													
Total cases	13.9	13.4	12.0	12.2	11.5	10.9	9.8	9.0	8.5	8.4	8.0	7.8	6.9
Lost workday cases.....	6.5	6.4	5.5	5.4	5.1	5.1	4.4	4.0	3.7	3.9	3.7	3.9	3.5
Lost workdays.....	137.3	137.6	132.0	142.7	—	—	—	—	—	—	—	—	—
Heavy construction, except building:													
Total cases	13.8	13.8	12.8	12.1	11.1	10.2	9.9	9.0	8.7	8.2	7.8	7.6	7.8
Lost workday cases.....	6.5	6.3	6.0	5.4	5.1	5.0	4.8	4.3	4.3	4.1	3.8	3.7	4.0
Lost workdays.....	147.1	144.6	160.1	165.8	—	—	—	—	—	—	—	—	—
Special trades contractors:													
Total cases	14.6	14.7	13.5	13.8	12.8	12.5	11.1	10.4	10.0	9.1	8.9	8.6	8.2
Lost workday cases.....	6.9	6.9	6.3	6.1	5.8	5.8	5.0	4.8	4.7	4.1	4.4	4.3	4.1
Lost workdays.....	144.9	153.1	151.3	168.3	—	—	—	—	—	—	—	—	—
Manufacturing													
Total cases	13.1	13.2	12.7	12.5	12.1	12.2	11.6	10.6	10.3	9.7	9.2	9.0	8.1
Lost workday cases.....	5.8	5.8	5.6	5.4	5.3	5.5	5.3	4.9	4.8	4.7	4.6	4.5	4.1
Lost workdays.....	113.0	120.7	121.5	124.6	—	—	—	—	—	—	—	—	—
Durable goods:													
Total cases	14.1	14.2	13.6	13.4	13.1	13.5	12.8	11.6	11.3	10.7	10.1	—	8.8
Lost workday cases.....	6.0	6.0	5.7	5.5	5.4	5.7	5.6	5.1	5.1	5.0	4.8	—	4.3
Lost workdays.....	116.5	123.3	122.9	126.7	—	—	—	—	—	—	—	—	—
Lumber and wood products:													
Total cases	18.4	18.1	16.8	16.3	15.9	15.7	14.9	14.2	13.5	13.2	13.0	12.1	10.6
Lost workday cases.....	9.4	8.8	8.3	7.6	7.6	7.7	7.0	6.8	6.5	6.8	6.7	6.1	5.5
Lost workdays.....	177.5	172.5	172.0	165.8	—	—	—	—	—	—	—	—	—
Furniture and fixtures:													
Total cases	16.1	16.9	15.9	14.8	14.6	15.0	13.9	12.2	12.0	11.4	11.5	11.2	11.0
Lost workday cases.....	7.2	7.8	7.2	6.6	6.5	7.0	6.4	5.4	5.8	5.7	5.9	5.9	5.7
Lost workdays.....	—	—	—	128.4	—	—	—	—	—	—	—	—	—
Stone, clay, and glass products:													
Total cases	15.5	15.4	14.8	13.6	13.8	13.2	12.3	12.4	11.8	11.8	10.7	10.4	10.1
Lost workday cases.....	7.4	7.3	6.8	6.1	6.3	6.5	5.7	6.0	5.7	6.0	5.4	5.5	5.1
Lost workdays.....	149.8	160.5	156.0	152.2	—	—	—	—	—	—	—	—	—
Primary metal industries:													
Total cases	18.7	19.0	17.7	17.5	17.0	16.8	16.5	15.0	15.0	14.0	12.9	12.6	10.7
Lost workday cases.....	8.1	8.1	7.4	7.1	7.3	7.2	7.2	6.8	7.2	7.0	6.3	6.3	5.3
Lost workdays.....	168.3	180.2	169.1	175.5	—	—	—	—	—	—	—	—	11.1
Fabricated metal products:													
Total cases	18.5	18.7	17.4	16.8	16.2	16.4	15.8	14.4	14.2	13.9	12.6	11.9	11.1
Lost workday cases.....	7.9	7.9	7.1	6.6	6.7	6.7	6.9	6.2	6.4	6.5	6.0	5.5	5.3
Lost workdays.....	147.6	155.7	146.6	144.0	—	—	—	—	—	—	—	—	—
Industrial machinery and equipment:													
Total cases	12.1	12.0	11.2	11.1	11.1	11.6	11.2	9.9	10.0	9.5	8.5	8.2	11.0
Lost workday cases.....	4.8	4.7	4.4	4.2	4.2	4.4	4.4	4.0	4.1	4.0	3.7	3.6	6.0
Lost workdays.....	86.8	88.9	86.6	87.7	—	—	—	—	—	—	—	—	—
Electronic and other electrical equipment:													
Total cases	9.1	9.1	8.6	8.4	8.3	8.3	7.6	6.8	6.6	5.9	5.7	5.7	5.0
Lost workday cases.....	3.9	3.8	3.7	3.6	3.5	3.6	3.3	3.1	3.1	2.8	2.8	2.9	2.5
Lost workdays.....	77.5	79.4	83.0	81.2	—	—	—	—	—	—	—	—	—
Transportation equipment:													
Total cases	17.7	17.8	18.3	18.7	18.5	19.6	18.6	16.3	15.4	14.6	13.7	13.7	12.6
Lost workday cases.....	6.8	6.9	7.0	7.1	7.1	7.8	7.9	7.0	6.6	6.6	6.4	6.3	6.0
Lost workdays.....	138.6	153.7	166.1	186.6	—	—	—	—	—	—	—	—	—
Instruments and related products:													
Total cases	5.6	5.9	6.0	5.9	5.6	5.9	5.3	5.1	4.8	4.0	4.0	4.5	4.0
Lost workday cases.....	2.5	2.7	2.7	2.7	2.5	2.7	2.4	2.3	2.3	1.9	1.8	2.2	2.0
Lost workdays.....	55.4	57.8	64.4	65.3	—	—	—	—	—	—	—	—	—
Miscellaneous manufacturing industries:													
Total cases	11.1	11.3	11.3	10.7	10.0	9.9	9.1	9.5	8.9	8.1	8.4	7.2	6.4
Lost workday cases.....	5.1	5.1	5.1	5.0	4.6	4.5	4.3	4.4	4.2	3.9	4.0	3.6	3.2
Lost workdays.....	97.6	113.1	104.0	108.2	—	—	—	—	—	—	—	—	—

See footnotes at end of table.

54. Continued—Occupational injury and illness rates by industry¹, United States

Industry and type of case ²	Incidence rates per 100 workers ³												
	1989 ¹	1990	1991	1992	1993 ⁴	1994 ⁴	1995 ⁴	1996 ⁴	1997 ⁴	1998 ⁴	1999 ⁴	2000 ⁴	2001 ⁴
Nondurable goods:													
Total cases	11.6	11.7	11.5	11.3	10.7	10.5	9.9	9.2	8.8	8.2	7.8	7.8	6.8
Lost workday cases.....	5.5	5.6	5.5	5.3	5.0	5.1	4.9	4.6	4.4	4.3	4.2	4.2	3.8
Lost workdays.....	107.8	116.9	119.7	121.8	—	—	—	—	—	—	—	—	—
Food and kindred products:													
Total cases	18.5	20.0	19.5	18.8	17.6	17.1	16.3	15.0	14.5	13.6	12.7	12.4	10.9
Lost workday cases.....	9.3	9.9	9.9	9.5	8.9	9.2	8.7	8.0	8.0	7.5	7.3	7.3	6.3
Lost workdays.....	174.7	202.6	207.2	211.9	—	—	—	—	—	—	—	—	—
Tobacco products:													
Total cases	8.7	7.7	6.4	6.0	5.8	5.3	5.6	6.7	5.9	6.4	5.5	6.2	6.7
Lost workday cases.....	3.4	3.2	2.8	2.4	2.3	2.4	2.6	2.8	2.7	3.4	2.2	3.1	4.2
Lost workdays.....	64.2	62.3	52.0	42.9	—	—	—	—	—	—	—	—	—
Textile mill products:													
Total cases	10.3	9.6	10.1	9.9	9.7	8.7	8.2	7.8	6.7	7.4	6.4	6.0	5.2
Lost workday cases.....	4.2	4.0	4.4	4.2	4.1	4.0	4.1	3.6	3.1	3.4	3.2	3.2	2.7
Lost workdays.....	81.4	85.1	88.3	87.1	—	—	—	—	—	—	—	—	—
Apparel and other textile products:													
Total cases	8.6	8.8	9.2	9.5	9.0	8.9	8.2	7.4	7.0	6.2	5.8	6.1	5.0
Lost workday cases.....	3.8	3.9	4.2	4.0	3.8	3.9	3.6	3.3	3.1	2.6	2.8	3.0	2.4
Lost workdays.....	80.5	92.1	99.9	104.6	—	—	—	—	—	—	—	—	—
Paper and allied products:													
Total cases	12.7	12.1	11.2	11.0	9.9	9.6	8.5	7.9	7.3	7.1	7.0	6.5	6.0
Lost workday cases.....	5.8	5.5	5.0	5.0	4.6	4.5	4.2	3.8	3.7	3.7	3.7	3.4	3.2
Lost workdays.....	132.9	124.8	122.7	125.9	—	—	—	—	—	—	—	—	—
Printing and publishing:													
Total cases	6.9	6.9	6.7	7.3	6.9	6.7	6.4	6.0	5.7	5.4	5.0	5.1	4.6
Lost workday cases.....	3.3	3.3	3.2	3.2	3.1	3.0	3.0	2.8	2.7	2.8	2.6	2.6	2.4
Lost workdays.....	63.8	69.8	74.5	74.8	—	—	—	—	—	—	—	—	—
Chemicals and allied products:													
Total cases	7.0	6.5	6.4	6.0	5.9	5.7	5.5	4.8	4.8	4.2	4.4	4.2	4.0
Lost workday cases.....	3.2	3.1	3.1	2.8	2.7	2.8	2.7	2.4	2.3	2.1	2.3	2.2	2.1
Lost workdays.....	63.4	61.6	62.4	64.2	—	—	—	—	—	—	—	—	—
Petroleum and coal products:													
Total cases	6.6	6.6	6.2	5.9	5.2	4.7	4.8	4.6	4.3	3.9	4.1	3.7	2.9
Lost workday cases.....	3.3	3.1	2.9	2.8	2.5	2.3	2.4	2.5	2.2	1.8	1.8	1.9	1.4
Lost workdays.....	68.1	77.3	68.2	71.2	—	—	—	—	—	—	—	—	—
Rubber and miscellaneous plastics products:													
Total cases	16.2	16.2	15.1	14.5	13.9	14.0	12.9	12.3	11.9	11.2	10.1	10.7	8.7
Lost workday cases.....	8.0	7.8	7.2	6.8	6.5	6.7	6.5	6.3	5.8	5.8	5.5	5.8	4.8
Lost workdays.....	147.2	151.3	150.9	153.3	—	—	—	—	—	—	—	—	—
Leather and leather products:													
Total cases	13.6	12.1	12.5	12.1	12.1	12.0	11.4	10.7	10.6	9.8	10.3	9.0	8.7
Lost workday cases.....	6.5	5.9	5.9	5.4	5.5	5.3	4.8	4.5	4.3	4.5	5.0	4.3	4.4
Lost workdays.....	130.4	152.3	140.8	128.5	—	—	—	—	—	—	—	—	—
Transportation and public utilities													
Total cases	9.2	9.6	9.3	9.1	9.5	9.3	9.1	8.7	8.2	7.3	7.3	6.9	6.9
Lost workday cases.....	5.3	5.5	5.4	5.1	5.4	5.5	5.2	5.1	4.8	4.3	4.4	4.3	4.3
Lost workdays.....	121.5	134.1	140.0	144.0	—	—	—	—	—	—	—	—	—
Wholesale and retail trade													
Total cases	8.0	7.9	7.6	8.4	8.1	7.9	7.5	6.8	6.7	6.5	6.1	5.9	6.6
Lost workday cases.....	3.6	3.5	3.4	3.5	3.4	3.4	3.2	2.9	3.0	2.8	2.7	2.7	2.5
Lost workdays.....	63.5	65.6	72.0	80.1	—	—	—	—	—	—	—	—	—
Wholesale trade:													
Total cases	7.7	7.4	7.2	7.6	7.8	7.7	7.5	6.6	6.5	6.5	6.3	5.8	5.3
Lost workday cases.....	4.0	3.7	3.7	3.6	3.7	3.8	3.6	3.4	3.2	3.3	3.3	3.1	2.8
Lost workdays.....	71.9	71.5	79.2	82.4	—	—	—	—	—	—	—	—	—
Retail trade:													
Total cases	8.1	8.1	7.7	8.7	8.2	7.9	7.5	6.9	6.8	6.5	6.1	5.9	5.7
Lost workday cases.....	3.4	3.4	3.3	3.4	3.3	3.3	3.0	2.8	2.9	2.7	2.5	2.5	2.4
Lost workdays.....	60.0	63.2	69.1	79.2	—	—	—	—	—	—	—	—	—
Finance, insurance, and real estate													
Total cases	2.0	2.4	2.4	2.9	2.9	2.7	2.6	2.4	2.2	.7	1.8	1.9	1.8
Lost workday cases.....	.9	1.1	1.1	1.2	1.2	1.1	1.0	.9	.9	.5	.8	.8	.7
Lost workdays.....	17.6	27.3	24.1	32.9	—	—	—	—	—	—	—	—	—
Services													
Total cases	5.5	6.0	6.2	7.1	6.7	6.5	6.4	6.0	5.6	5.2	4.9	4.9	4.6
Lost workday cases.....	2.7	2.8	2.8	3.0	2.8	2.8	2.8	2.6	2.5	2.4	2.2	2.2	2.2
Lost workdays.....	51.2	56.4	60.0	68.6	—	—	—	—	—	—	—	—	—

¹ Data for 1989 and subsequent years are based on the *Standard Industrial Classification Manual*, 1987 Edition. For this reason, they are not strictly comparable with data for the years 1985–88, which were based on the *Standard Industrial Classification Manual*, 1972 Edition, 1977 Supplement.

² Beginning with the 1992 survey, the annual survey measures only nonfatal injuries and illnesses, while past surveys covered both fatal and nonfatal incidents. To better address fatalities, a basic element of workplace safety, BLS implemented the Census of Fatal Occupational Injuries.

³ The incidence rates represent the number of injuries and illnesses or lost workdays per 100 full-time workers and were calculated as (N/EH) X 200,000, where:

N = number of injuries and illnesses or lost workdays;

EH = total hours worked by all employees during the calendar year; and

200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year).

⁴ Beginning with the 1993 survey, lost workday estimates will not be generated. As of 1992, BLS began generating percent distributions and the median number of days away from work by industry and for groups of workers sustaining similar work disabilities.

⁵ Excludes farms with fewer than 11 employees since 1976.

NOTE: Dash indicates data not available.

55. Fatal occupational injuries by event or exposure, 1996-2005

Event or exposure ¹	1996-2000 (average)	2001-2005 (average) ²	2005 ³	
			Number	Percent
All events	6,094	5,704	5,734	100
Transportation incidents	2,608	2,451	2,493	43
Highway	1,408	1,394	1,437	25
Collision between vehicles, mobile equipment	685	686	718	13
Moving in same direction	117	151	175	3
Moving in opposite directions, oncoming	247	254	265	5
Moving in intersection	151	137	134	2
Vehicle struck stationary object or equipment on side of road	264	310	345	6
Noncollision	372	335	318	6
Jack-knifed or overturned--no collision	298	274	273	5
Nonhighway (farm, industrial premises)	378	335	340	6
Noncollision accident	321	277	281	5
Overturned	212	175	182	3
Worker struck by vehicle, mobile equipment	376	369	391	7
Worker struck by vehicle, mobile equipment in roadway	129	136	140	2
Worker struck by vehicle, mobile equipment in parking lot or non-road area	171	166	176	3
Water vehicle	105	82	88	2
Aircraft	263	206	149	3
Assaults and violent acts	1,015	850	792	14
Homicides	766	602	567	10
Shooting	617	465	441	8
Suicide, self-inflicted injury	216	207	180	3
Contact with objects and equipment	1,005	952	1,005	18
Struck by object	567	560	607	11
Struck by falling object	364	345	385	7
Struck by rolling, sliding objects on floor or ground level	77	89	94	2
Caught in or compressed by equipment or objects	293	256	278	5
Caught in running equipment or machinery	157	128	121	2
Caught in or crushed in collapsing materials	128	118	109	2
Falls	714	763	770	13
Fall to lower level	636	669	664	12
Fall from ladder	106	125	129	2
Fall from roof	153	154	160	3
Fall to lower level, n.e.c.	117	123	117	2
Exposure to harmful substances or environments	535	498	501	9
Contact with electric current	290	265	251	4
Contact with overhead power lines	132	118	112	2
Exposure to caustic, noxious, or allergenic substances	112	114	136	2
Oxygen deficiency	92	74	59	1
Fires and explosions	196	174	159	3
Fires--unintended or uncontrolled	103	95	93	2
Explosion	92	78	65	1

¹ Based on the 1992 BLS Occupational Injury and Illness Classification Manual.² Excludes fatalities from the Sept. 11, 2001, terrorist attacks.³ The BLS news release of August 10, 2006, reported a total of 5,702 fatal work injuries for calendar year 2005. Since then, an additional 32 job-related fatalities were identified, bringing the total job-related fatality count for 2005 to 5,734.

NOTE: Totals for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified."

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State, New York City, District of Columbia, and Federal agencies, Census of Fatal Occupational Injuries.