

1. Labor market indicators

Selected indicators	2009	2010	2009				2010				2011
			I	II	III	IV	I	II	III	IV	I
Employment data											
Employment status of the civilian noninstitutional population (household survey): ¹											
Labor force participation rate.....	65.4	64.7	65.7	65.7	65.3	64.9	64.8	64.9	64.7	64.5	64.2
Employment-population ratio.....	59.3	58.5	60.3	59.6	59.0	58.4	58.5	58.6	58.5	58.3	58.4
Unemployment rate.....	9.3	9.6	8.2	9.3	9.7	10.0	9.7	9.6	9.6	9.6	8.9
Men.....	10.3	10.5	9.0	10.4	10.8	11.1	10.7	10.6	10.5	10.3	9.4
16 to 24 years.....	20.1	20.8	18.1	20.0	20.7	22.0	21.5	20.9	20.7	20.2	19.0
25 years and older.....	8.8	8.9	7.6	8.9	9.4	9.5	9.0	9.0	9.0	8.8	7.9
Women.....	8.1	8.6	7.3	8.0	8.4	8.7	8.5	8.6	8.6	8.8	8.5
16 to 24 years.....	14.9	15.8	13.2	14.6	15.6	15.9	15.5	16.0	15.5	16.4	16.5
25 years and older.....	6.9	7.4	6.3	6.9	7.1	7.5	7.4	7.4	7.4	7.6	7.1
Employment, nonfarm (payroll data), in thousands: ¹											
Total nonfarm.....	130,807	129,818	132,041	130,493	129,726	129,320	129,438	129,981	129,844	130,260	130,784
Total private.....	108,252	107,337	109,473	107,936	107,221	106,835	106,916	107,258	107,570	108,008	108,594
Goods-producing.....	18,557	17,755	19,233	18,417	18,026	17,765	17,701	17,763	17,784	17,797	17,953
Manufacturing.....	11,847	11,524	12,213	11,728	11,579	11,456	11,471	11,548	11,545	11,565	11,677
Service-providing.....	112,249	112,064	112,808	112,076	111,700	111,555	111,737	112,218	112,060	112,463	112,831
Average hours:											
Total private.....	33.1	33.4	33.1	33.0	33.0	33.2	33.3	33.4	33.5	33.5	33.6
Manufacturing.....	39.8	41.1	39.3	39.6	40.0	40.6	41.0	41.0	41.3	41.3	41.5
Overtime.....	2.9	3.8	2.6	2.8	3.0	3.5	3.7	3.8	3.9	4.0	4.3
Employment Cost Index^{1,2,3}											
Total compensation:											
Civilian nonfarm ⁴	1.4	2.0	.4	.3	.5	.2	.7	.4	.5	.3	.7
Private nonfarm.....	1.2	2.1	.4	.3	.4	.2	.8	.5	.4	.3	.7
Goods-producing ⁵	1.0	2.3	.4	.3	.2	.2	1.0	.5	.6	.1	.8
Service-providing ⁵	1.3	2.0	.4	.3	.4	.3	.7	.4	.4	.4	.7
State and local government.....	2.3	1.8	.6	.4	1.0	.3	.3	.2	1.0	.3	.3
Workers by bargaining status (private nonfarm):											
Union.....	2.9	3.3	1.0	.6	.6	.5	1.5	.8	.8	.2	.7
Nonunion.....	.9	1.8	.3	.2	.3	.2	.7	.5	.4	.3	.8

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
			I	II	III	IV	I	II	III	IV	I
Compensation data^{1, 2, 3}											
Employment Cost Index—compensation:											
Civilian nonfarm.....	1.4	2.0	0.4	0.3	0.5	0.2	0.7	0.4	0.5	0.3	0.7
Private nonfarm.....	1.2	2.1	.4	.3	.4	.2	.8	.5	.4	.3	.7
Employment Cost Index—wages and salaries:											
Civilian nonfarm.....	1.5	1.6	.4	.3	.5	.3	.4	.4	.4	.4	.4
Private nonfarm.....	1.3	1.8	.4	.3	.5	.3	.5	.4	.4	.4	.4
Price data¹											
Consumer Price Index (All Urban Consumers): All Items.....	-4	1.6	1.2	1.4	.1	.0	.8	.2	.2	.3	2.0
Producer Price Index:											
Finished goods.....	-2.6	4.2	.2	3.1	-6	1.6	1.8	-1	.6	1.4	3.7
Finished consumer goods.....	-3.9	5.6	.3	4.3	-7	1.9	2.4	-1	.7	1.8	4.8
Capital equipment.....	1.9	.4	-2	-2	-4	.8	.0	-1	.0	.5	.6
Intermediate materials, supplies, and components.....	-8.4	6.3	-2.1	2.8	1.2	1.1	2.6	1.2	.4	2.0	5.1
Crude materials.....	-30.4	21.1	-7.2	12.3	-3.5	12.7	8.8	-4.2	2.7	8.5	9.1
Productivity data⁴											
Output per hour of all persons:											
Business sector.....	3.7	3.9	3.9	8.8	6.8	6.8	4.2	-1.7	2.6	2.7	.7
Nonfarm business sector.....	3.7	3.9	3.8	8.9	6.5	6.7	4.6	-1.7	2.3	2.9	1.6
Nonfinancial corporations ⁵	2.0	5.7	-3.8	5.0	5.3	13.8	9.7	.3	-3.2	2.6	-

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. 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	
	I	II	III	IV	I	I	II	III	IV	I	
Average hourly compensation: ¹											
All persons, business sector.....	-0.4	2.9	2.7	1.7	2.4	3.6	2.0	1.9	1.7	2.5	
All persons, nonfarm business sector.....	-2	3.1	2.5	1.9	2.6	3.6	2.0	1.9	1.8	2.5	
Employment Cost Index—compensation: ²											
Civilian nonfarm ³7	.4	.5	.3	.7	1.7	1.9	1.9	2.0	2.0	
Private nonfarm.....	.8	.5	.4	.3	.7	1.6	1.9	2.0	2.1	2.0	
Union.....	1.5	.8	.8	.2	.7	3.4	3.6	3.7	3.3	2.5	
Nonunion.....	.7	.5	.4	.3	.8	1.4	1.6	1.7	1.8	1.9	
State and local government.....	.3	.2	1.0	.3	.3	2.0	1.7	1.8	1.8	1.8	
Employment Cost Index—wages and salaries: ²											
Civilian nonfarm ³4	.4	.4	.4	.4	1.5	1.6	1.5	1.6	1.6	
Private nonfarm.....	.5	.4	.4	.4	.4	1.5	1.6	1.6	1.8	1.6	
Union.....	.5	.5	.5	.2	.6	2.5	2.3	2.3	1.8	1.9	
Nonunion.....	.5	.4	.4	.3	.4	1.3	1.5	1.6	1.6	1.6	
State and local government.....	.2	.2	.6	.2	.3	1.6	1.3	1.2	1.2	1.2	

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

² 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.

³ Excludes Federal and private household workers.

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
TOTAL															
Civilian noninstitutional															
population ¹	235,801	237,830	237,329	237,499	237,690	237,890	238,099	238,322	238,530	238,715	238,889	238,704	238,851	239,000	239,146
Civilian labor force.....	154,142	153,889	154,520	154,237	153,684	153,628	154,117	154,124	153,960	153,950	153,690	153,186	153,246	153,406	153,421
Participation rate.....	65.4	64.7	65.1	64.9	64.7	64.6	64.7	64.7	64.5	64.5	64.3	64.2	64.2	64.2	64.2
Employed.....	139,877	139,064	139,382	139,353	139,092	138,991	139,267	139,378	139,084	138,909	139,206	139,323	139,573	139,864	139,674
Employment-population ratio ²	59.3	58.5	58.7	58.7	58.5	58.4	58.5	58.5	58.3	58.2	58.3	58.4	58.4	58.5	58.4
Unemployed.....	14,265	14,825	15,138	14,884	14,593	14,637	14,849	14,746	14,876	15,041	14,485	13,863	13,673	13,542	13,747
Unemployment rate.....	9.3	9.6	9.8	9.6	9.5	9.5	9.6	9.6	9.7	9.8	9.4	9.0	8.9	8.8	9.0
Not in the labor force.....	81,659	83,941	82,809	83,262	84,006	84,262	83,983	84,198	84,570	84,765	85,199	85,518	85,605	85,594	85,725
Men, 20 years and over															
Civilian noninstitutional															
population ¹	105,493	106,596	106,301	106,407	106,522	106,641	106,761	106,887	107,007	107,114	107,216	107,203	107,292	107,381	107,469
Civilian labor force.....	78,897	78,994	79,279	79,178	79,094	78,993	79,295	79,289	79,016	78,980	78,906	78,506	78,795	78,764	78,856
Participation rate.....	74.8	74.1	74.6	74.4	74.3	74.1	74.3	74.2	73.8	73.7	73.6	73.2	73.4	73.4	73.4
Employed.....	71,341	71,230	71,348	71,451	71,329	71,340	71,505	71,559	71,365	71,130	71,480	71,589	71,954	71,959	71,939
Employment-population ratio ²	67.6	66.8	67.1	67.1	67.0	66.9	67.0	66.9	66.7	66.4	66.7	66.8	67.1	67.0	66.9
Unemployed.....	7,555	7,763	7,931	7,728	7,765	7,653	7,789	7,729	7,651	7,849	7,426	6,917	6,841	6,805	6,917
Unemployment rate.....	9.6	9.8	10.0	9.8	9.8	9.7	9.8	9.7	9.7	9.9	9.4	8.8	8.7	8.6	8.8
Not in the labor force.....	26,596	27,603	27,022	27,229	27,428	27,648	27,467	27,599	27,991	28,134	28,310	28,698	28,497	28,617	28,612
Women, 20 years and over															
Civilian noninstitutional															
population ¹	113,265	114,333	114,066	114,160	114,264	114,372	114,481	114,596	114,704	114,801	114,894	114,637	114,714	114,792	114,868
Civilian labor force.....	68,856	68,990	69,167	69,057	68,826	68,797	68,883	69,082	69,018	69,151	69,027	68,839	68,802	68,898	68,896
Participation rate.....	60.8	60.3	60.6	60.5	60.2	60.2	60.2	60.3	60.2	60.2	60.1	60.0	60.0	60.0	60.0
Employed.....	63,699	63,456	63,501	63,487	63,483	63,340	63,379	63,562	63,400	63,385	63,428	63,392	63,319	63,566	63,479
Employment-population ratio ²	56.2	55.5	55.7	55.6	55.6	55.4	55.4	55.5	55.3	55.2	55.2	55.3	55.2	55.4	55.3
Unemployed.....	5,157	5,534	5,665	5,570	5,343	5,458	5,504	5,520	5,618	5,766	5,599	5,447	5,483	5,332	5,417
Unemployment rate.....	7.5	8.0	8.2	8.1	7.8	7.9	8.0	8.0	8.1	8.3	8.1	7.9	8.0	7.7	7.9
Not in the labor force.....	44,409	45,343	44,899	45,103	45,438	45,575	45,598	45,514	45,687	45,651	45,867	45,798	45,912	45,894	45,972
Both sexes, 16 to 19 years															
Civilian noninstitutional															
population ¹	17,043	16,901	16,962	16,932	16,904	16,877	16,857	16,839	16,819	16,800	16,780	16,863	16,845	16,827	16,809
Civilian labor force.....	6,390	5,906	6,074	6,002	5,764	5,838	5,939	5,754	5,927	5,820	5,757	5,841	5,649	5,744	5,669
Participation rate.....	37.5	34.9	35.8	35.4	34.1	34.6	35.2	34.2	35.2	34.6	34.3	34.6	33.5	34.1	33.7
Employed.....	4,837	4,378	4,533	4,416	4,279	4,312	4,383	4,256	4,319	4,393	4,298	4,341	4,300	4,339	4,255
Employment-population ratio ²	28.4	25.9	26.7	26.1	25.3	25.5	26.0	25.3	25.7	26.2	25.6	25.7	25.5	25.8	25.3
Unemployed.....	1,552	1,528	1,542	1,586	1,485	1,526	1,556	1,497	1,607	1,426	1,460	1,500	1,350	1,405	1,413
Unemployment rate.....	24.3	25.9	25.4	26.4	25.8	26.1	26.2	26.0	27.1	24.5	25.4	25.7	23.9	24.5	24.9
Not in the labor force.....	10,654	10,995	10,888	10,931	11,140	11,039	10,918	11,085	10,893	10,980	11,022	11,022	11,196	11,083	11,140
White³															
Civilian noninstitutional															
population ¹	190,902	192,075	191,749	191,856	191,979	192,109	192,245	192,391	192,527	192,641	192,749	192,516	192,601	192,688	192,771
Civilian labor force.....	125,644	125,084	125,739	125,327	124,964	125,094	125,358	125,333	124,914	124,824	124,700	124,192	124,237	124,497	124,650
Participation rate.....	65.8	65.1	65.6	65.3	65.1	65.1	65.2	65.1	64.9	64.8	64.7	64.5	64.5	64.6	64.7
Employed.....	114,996	114,168	114,465	114,350	114,176	114,312	114,457	114,433	113,975	113,728	114,079	114,197	114,330	114,706	114,652
Employment-population ratio ²	60.2	59.4	59.7	59.6	59.5	59.5	59.5	59.5	59.2	59.0	59.2	59.3	59.4	59.5	59.5
Unemployed.....	10,648	10,916	11,275	10,977	10,788	10,782	10,901	10,899	10,940	11,096	10,620	9,995	9,907	9,791	9,998
Unemployment rate.....	8.5	8.7	9.0	8.8	8.6	8.6	8.7	8.7	8.8	8.9	8.5	8.0	8.0	7.9	8.0
Not in the labor force.....	65,258	66,991	66,009	66,529	67,015	67,016	66,887	67,058	67,612	67,817	68,049	68,325	68,364	68,191	68,122
Black or African American³															
Civilian noninstitutional															
population ¹	28,241	28,708	28,624	28,653	28,685	28,718	28,755	28,794	28,831	28,865	28,896	28,947	28,976	29,005	29,035
Civilian labor force.....	17,632	17,862	17,967	17,961	17,745	17,676	17,876	17,777	17,946	18,020	17,958	17,857	17,865	17,836	17,849
Participation rate.....	62.4	62.2	62.8	62.7	61.9	61.5	62.2	61.7	62.2	62.4	62.1	61.7	61.7	61.5	61.5
Employed.....	15,025	15,010	14,996	15,175	15,020	14,908	14,972	14,920	15,127	15,142	15,119	15,048	15,124	15,067	14,966
Employment-population ratio ²	53.2	52.3	52.4	53.0	52.4	51.9	52.1	51.8	52.5	52.5	52.3	52.0	52.2	51.9	51.5
Unemployed.....	2,606	2,852	2,971	2,785	2,725	2,767	2,904	2,857	2,818	2,878	2,839	2,809	2,741	2,769	2,882
Unemployment rate.....	14.8	16.0	16.5	15.5	15.4	15.7	16.2	16.1	15.7	16.0	15.8	15.7	15.3	15.5	16.1
Not in the labor force.....	10,609	10,846	10,657	10,692	10,941	11,043	10,879	11,017	10,885	10,845	10,939	11,090	11,112	11,169	11,186

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Hispanic or Latino ethnicity															
Civilian noninstitutional population ¹	32,891	33,713	33,498	33,578	33,662	33,747	33,836	33,927	34,014	34,102	34,188	34,001	34,079	34,155	34,233
Civilian labor force.....	22,352	22,748	22,674	22,739	22,677	22,737	22,733	22,896	22,814	22,915	22,868	22,823	22,519	22,676	22,798
Participation rate.....	68.0	67.5	67.7	67.7	67.4	67.4	67.2	67.5	67.1	67.2	66.9	67.1	66.1	66.4	66.6
Employed.....	19,647	19,906	19,854	19,913	19,867	19,980	19,991	20,042	19,936	19,899	19,906	20,099	19,912	20,105	20,110
Employment-population ratio ²	59.7	59.0	59.3	59.3	59.0	59.2	59.1	59.1	58.6	58.4	58.2	59.1	58.4	58.9	58.7
Unemployed.....	2,706	2,843	2,820	2,826	2,810	2,757	2,742	2,854	2,878	3,016	2,962	2,724	2,606	2,571	2,688
Unemployment rate.....	12.1	12.5	12.4	12.4	12.4	12.1	12.1	12.5	12.6	13.2	13.0	11.9	11.6	11.3	11.8
Not in the labor force.....	10,539	10,964	10,824	10,839	10,986	11,010	11,102	11,031	11,201	11,188	11,320	11,178	11,561	11,479	11,435

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Characteristic															
Employed, 16 years and older..	139,877	139,064	139,382	139,353	139,092	138,991	139,267	139,378	139,084	138,909	139,206	139,323	139,573	139,864	139,674
Men.....	73,670	73,359	73,526	73,603	73,385	73,466	73,600	73,594	73,470	73,337	73,600	73,800	74,122	74,108	73,973
Women.....	66,208	65,705	65,856	65,750	65,706	65,526	65,667	65,784	65,613	65,572	65,605	65,523	65,451	65,756	65,702
Married men, spouse present.....	43,998	43,292	43,248	43,343	43,341	43,372	43,418	43,701	43,301	43,130	43,081	42,915	42,957	42,880	42,987
Married women, spouse present.....	35,207	34,582	34,592	34,231	34,359	34,345	34,271	34,469	34,553	34,543	34,612	34,571	34,496	34,236	34,062
Persons at work part time¹															
All industries:															
Part time for economic reasons.....	8,913	8,874	9,146	8,776	8,631	8,533	8,883	9,506	9,100	8,960	8,931	8,407	8,340	8,433	8,600
Slack work or business conditions.....	6,648	6,174	6,247	6,141	6,172	6,164	6,357	6,732	6,174	6,025	6,011	5,771	5,630	5,595	5,689
Could only find part-time work.....	1,966	2,375	2,492	2,299	2,123	2,301	2,379	2,478	2,564	2,557	2,568	2,510	2,415	2,332	2,480
Part time for noneconomic reasons.....	18,710	18,251	18,035	17,977	17,963	18,219	18,566	18,256	18,230	18,326	18,184	17,929	18,220	18,417	18,282
Nonagricultural industries:															
Part time for economic reasons.....	8,791	8,744	9,048	8,630	8,482	8,384	8,752	9,380	8,991	8,822	8,789	8,242	8,248	8,265	8,475
Slack work or business conditions.....	6,556	6,087	6,186	6,038	6,080	6,051	6,276	6,649	6,108	5,941	5,911	5,661	5,558	5,504	5,581
Could only find part-time work.....	1,955	2,358	2,480	2,282	2,098	2,235	2,347	2,454	2,534	2,555	2,542	2,513	2,383	2,305	2,457
Part time for noneconomic reasons.....	18,372	17,911	17,733	17,691	17,694	17,886	18,175	17,911	17,848	17,929	17,829	17,552	17,835	17,984	17,967

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		2011									2011			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Characteristic															
Total, 16 years and older.....	9.3	9.6	9.8	9.6	9.5	9.5	9.6	9.6	9.7	9.8	9.4	9.0	8.9	8.8	9.0
Both sexes, 16 to 19 years.....	24.3	25.9	25.4	26.4	25.8	26.1	26.2	26.0	27.1	24.5	25.4	25.7	23.9	24.5	24.9
Men, 20 years and older.....	9.6	9.8	10.0	9.8	9.8	9.7	9.8	9.7	9.7	9.9	9.4	8.8	8.7	8.6	8.8
Women, 20 years and older.....	7.5	8.0	8.2	8.1	7.8	7.9	8.0	8.0	8.1	8.3	8.1	7.9	8.0	7.7	7.9
White, total ¹	8.5	8.7	9.0	8.8	8.6	8.6	8.7	8.7	8.8	8.9	8.5	8.0	8.0	7.9	8.0
Both sexes, 16 to 19 years.....	21.8	23.2	23.4	24.2	23.2	23.4	23.7	23.3	23.4	21.1	22.5	22.8	21.3	21.6	22.3
Men, 16 to 19 years.....	25.2	26.3	27.2	26.6	27.1	26.2	27.0	26.8	26.0	23.3	25.7	24.4	22.5	23.3	24.8
Women, 16 to 19 years.....	18.4	20.0	19.6	21.8	19.3	20.4	20.4	19.9	20.8	18.7	19.1	21.0	20.0	19.9	19.8
Men, 20 years and older.....	8.8	8.9	9.3	8.8	8.9	8.8	8.9	8.9	8.9	9.1	8.5	7.9	7.8	7.7	7.9
Women, 20 years and older.....	6.8	7.2	7.3	7.3	7.1	7.1	7.1	7.2	7.3	7.5	7.3	7.0	7.1	6.9	7.0
Black or African American, total ¹	14.8	16.0	16.5	15.5	15.4	15.7	16.2	16.1	15.7	16.0	15.8	15.7	15.3	15.5	16.1
Both sexes, 16 to 19 years.....	39.5	43.0	38.3	38.5	40.4	41.3	45.7	49.2	47.7	46.3	44.2	45.4	38.4	42.1	41.6
Men, 16 to 19 years.....	46.0	45.4	37.0	36.4	43.7	44.6	51.2	48.3	51.3	49.5	42.5	47.9	41.9	40.3	45.5
Women, 16 to 19 years.....	33.4	40.5	39.7	40.2	37.0	37.7	39.5	50.1	44.0	43.1	45.8	42.6	34.9	43.8	37.9
Men, 20 years and older.....	16.3	17.3	17.7	17.1	17.4	16.7	17.2	17.4	16.2	16.6	16.5	16.5	16.2	16.8	17.0
Women, 20 years and older.....	11.5	12.8	13.8	12.4	11.8	12.9	13.2	12.7	12.8	13.1	13.2	12.9	13.0	12.5	13.4
Hispanic or Latino ethnicity.....	12.1	12.5	12.4	12.4	12.4	12.1	12.1	12.5	12.6	13.2	13.0	11.9	11.6	11.3	11.8
Married men, spouse present.....	6.6	6.8	6.7	6.7	6.8	6.6	6.8	6.8	6.9	6.9	6.6	5.8	5.8	5.9	6.0
Married women, spouse present.....	5.5	5.9	6.2	6.2	5.9	5.8	5.9	5.7	5.8	5.6	5.6	5.4	5.4	5.7	5.7
Full-time workers.....	10.0	10.4	10.6	10.4	10.2	10.2	10.3	10.4	10.5	10.7	10.2	9.7	9.5	9.4	9.6
Part-time workers.....	6.0	6.3	6.5	6.6	6.4	6.4	6.7	6.1	6.3	5.8	6.0	6.2	6.5	6.3	6.4
Educational attainment²															
Less than a high school diploma.....	14.6	14.9	14.7	14.9	14.1	13.9	14.2	15.4	15.3	15.7	15.3	14.2	13.9	13.7	14.6
High school graduates, no college ³	9.7	10.3	10.5	10.8	10.7	10.1	10.2	10.0	10.1	10.0	9.8	9.4	9.5	9.5	9.7
Some college or associate degree.....	8.0	8.4	8.3	8.3	8.3	8.4	8.7	9.1	8.5	8.7	8.1	8.0	7.8	7.4	7.5
Bachelor's degree and higher ⁴	4.6	4.7	4.8	4.6	4.4	4.5	4.6	4.5	4.7	5.1	4.8	4.2	4.3	4.4	4.5

¹ Beginning in 2003, persons who selected this race group only; persons who reported 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	2010									2011			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Less than 5 weeks.....	2,695	2,763	2,779	2,833	2,756	2,872	2,659	2,824	2,725	2,678	2,390	2,449	2,691
5 to 14 weeks.....	3,000	3,060	3,138	3,098	3,604	3,329	3,427	3,336	3,184	3,016	3,094	2,914	2,907
15 weeks and over.....	8,933	8,884	8,900	8,709	8,471	8,517	8,734	8,843	8,647	8,495	8,172	8,078	7,845
15 to 26 weeks.....	2,274	2,174	2,209	2,171	2,210	2,364	2,500	2,515	2,205	2,285	2,179	1,957	2,006
27 weeks and over.....	6,659	6,710	6,691	6,539	6,261	6,153	6,234	6,328	6,441	6,210	5,993	6,122	5,839
Mean duration, in weeks.....	33.1	34.3	34.8	33.9	33.5	33.4	33.9	33.9	34.2	36.9	37.1	39.0	38.3
Median duration, in weeks.....	21.6	22.8	25.5	21.7	20.6	20.5	21.3	21.7	22.4	21.8	21.2	21.7	20.7

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Job losers ¹	9,160	9,250	9,237	9,194	9,097	9,090	9,285	9,286	9,070	9,471	8,923	8,519	8,334	8,209	8,144
On temporary layoff.....	1,630	1,431	1,356	1,448	1,403	1,268	1,505	1,340	1,293	1,430	1,402	1,249	1,270	1,197	1,251
Not on temporary layoff.....	7,530	7,819	7,881	7,746	7,694	7,822	7,780	7,947	7,777	8,042	7,521	7,270	7,064	7,013	6,894
Job leavers.....	882	889	933	966	897	896	868	809	854	864	914	910	898	896	942
Reentrants.....	3,187	3,466	3,749	3,430	3,272	3,417	3,418	3,441	3,498	3,427	3,408	3,357	3,352	3,262	3,375
New entrants.....	1,035	1,220	1,217	1,192	1,147	1,197	1,260	1,193	1,278	1,269	1,311	1,351	1,337	1,360	1,346
Percent of unemployed															
Job losers ¹	64.2	62.4	61.0	62.2	63.1	62.3	62.6	63.0	61.7	63.0	61.3	60.3	59.9	59.8	59.0
On temporary layoff.....	11.4	9.6	9.0	9.8	9.7	8.7	10.1	9.1	8.8	9.5	9.6	8.8	9.1	8.7	9.1
Not on temporary layoff.....	52.8	52.7	52.1	52.4	53.4	53.6	52.5	54.0	52.9	53.5	51.7	51.4	50.7	51.1	49.9
Job leavers.....	6.2	6.0	6.2	6.5	6.2	6.1	5.9	5.5	5.8	5.8	6.3	6.4	6.4	6.5	6.8
Reentrants.....	22.3	23.4	24.8	23.2	22.7	23.4	23.0	23.4	23.8	22.8	23.4	23.7	24.1	23.8	24.4
New entrants.....	7.3	8.2	8.0	8.1	8.0	8.2	8.5	8.1	8.7	8.4	9.0	9.6	9.6	9.9	9.8
Percent of civilian labor force															
Job losers ¹	5.9	6.0	6.0	6.0	5.9	5.9	6.0	6.0	5.9	6.2	5.8	5.6	5.4	5.4	5.3
Job leavers.....	.6	.6	.6	.6	.6	.6	.6	.5	.6	.6	.6	.6	.6	.6	.6
Reentrants.....	2.1	2.3	2.4	2.2	2.1	2.2	2.2	2.2	2.3	2.2	2.2	2.2	2.2	2.1	2.2
New entrants.....	.7	.8	.8	.8	.7	.8	.8	.8	.8	.8	.9	.9	.9	.9	.9

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Total, 16 years and older.....	9.3	9.6	9.8	9.6	9.5	9.5	9.6	9.6	9.7	9.8	9.4	9.0	8.9	8.8	9.0
16 to 24 years.....	17.6	18.4	19.5	18.0	18.2	18.5	18.1	17.9	18.6	18.3	18.1	18.1	17.7	17.6	17.6
16 to 19 years.....	24.3	25.9	25.4	26.4	25.8	26.1	26.2	26.0	27.1	24.5	25.4	25.7	23.9	24.5	24.9
16 to 17 years.....	25.9	29.1	29.2	29.8	29.3	30.4	31.2	30.0	30.3	24.9	27.1	27.8	28.8	29.0	31.4
18 to 19 years.....	23.4	24.2	24.1	24.9	24.0	23.7	23.8	23.3	24.7	24.2	24.5	24.6	21.5	22.5	22.2
20 to 24 years.....	14.7	15.5	17.1	14.6	15.3	15.6	14.9	14.9	15.3	15.9	15.3	15.2	15.4	15.0	14.9
25 years and older.....	7.9	8.2	8.3	8.3	8.2	8.1	8.3	8.3	8.2	8.4	8.1	7.6	7.6	7.4	7.6
25 to 54 years.....	8.3	8.6	8.6	8.7	8.5	8.4	8.6	8.7	8.5	8.7	8.5	7.9	7.9	7.8	8.0
55 years and older.....	6.6	7.0	7.0	7.1	6.9	6.9	7.3	7.2	7.2	7.2	6.9	6.7	6.4	6.5	6.5
Men, 16 years and older.....	10.3	10.5	10.7	10.4	10.5	10.4	10.5	10.4	10.4	10.5	10.1	9.5	9.3	9.3	9.4
16 to 24 years.....	20.1	20.8	22.4	19.4	20.9	21.1	20.6	20.3	20.1	20.5	19.9	19.0	18.9	19.0	19.2
16 to 19 years.....	27.8	28.8	29.2	28.2	29.2	29.0	29.5	29.3	29.4	26.6	27.8	27.2	25.9	26.2	28.1
16 to 17 years.....	28.7	31.8	32.3	32.4	33.0	32.4	32.8	33.3	33.8	28.5	29.0	29.1	28.5	28.5	32.7
18 to 19 years.....	27.4	27.4	27.7	26.4	27.3	26.7	27.8	26.2	26.8	25.5	27.4	26.6	24.8	25.3	26.4
20 to 24 years.....	17.0	17.8	19.8	16.1	17.8	18.2	17.3	17.1	16.5	18.1	16.9	15.9	16.4	16.4	16.1
25 years and older.....	8.8	8.9	8.9	9.0	9.0	8.8	9.1	9.0	8.9	9.0	8.6	8.0	7.9	7.8	7.9
25 to 54 years.....	9.2	9.3	9.3	9.4	9.4	9.1	9.2	9.3	9.1	9.3	8.9	8.3	8.1	8.0	8.2
55 years and older.....	7.0	7.7	7.5	7.6	7.6	7.8	8.5	7.9	8.3	8.0	7.2	7.1	7.1	6.8	6.9
Women, 16 years and older.....	8.1	8.6	8.7	8.8	8.3	8.5	8.6	8.6	8.8	8.9	8.7	8.5	8.5	8.3	8.4
16 to 24 years.....	14.9	15.8	16.3	16.4	15.3	15.7	15.4	15.4	17.0	15.9	16.1	17.1	16.3	16.1	16.0
16 to 19 years.....	20.7	22.8	21.5	24.7	22.2	23.2	22.9	22.8	24.8	22.3	22.8	24.0	21.8	22.7	21.8
16 to 17 years.....	23.1	26.5	26.1	27.3	25.8	28.4	29.6	26.8	27.0	21.2	25.2	26.4	29.1	29.5	30.1
18 to 19 years.....	19.4	20.9	20.2	23.3	20.5	20.6	19.7	20.4	22.6	22.8	21.5	22.5	17.8	19.7	17.9
20 to 24 years.....	12.3	13.0	14.2	13.0	12.5	12.7	12.3	12.4	13.9	13.5	13.5	14.4	14.2	13.5	13.7
25 years and older.....	6.9	7.4	7.5	7.6	7.2	7.3	7.4	7.4	7.5	7.7	7.5	7.1	7.2	7.1	7.3
25 to 54 years.....	7.2	7.8	7.9	7.8	7.5	7.7	7.8	7.9	7.9	8.1	7.9	7.5	7.7	7.5	7.7
55 years and older ¹	6.0	6.2	5.7	5.9	6.5	6.9	6.9	6.4	5.9	6.2	5.8	6.3	5.7	5.8	5.4

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	Mar. 2010	Feb. 2011 ^P	Mar. 2011 ^P	State	Mar. 2010	Feb. 2011 ^P	Mar. 2011 ^P
Alabama.....	10.0	9.3	9.2	Missouri.....	9.6	9.4	9.1
Alaska.....	8.2	7.6	7.4	Montana.....	7.1	7.4	7.4
Arizona.....	10.1	9.6	9.5	Nebraska.....	4.9	4.3	4.2
Arkansas.....	7.9	7.8	7.7	Nevada.....	14.8	13.6	13.2
California.....	12.4	12.1	12.0	New Hampshire.....	6.4	5.4	5.2
Colorado.....	9.0	9.3	9.2	New Jersey.....	9.7	9.2	9.3
Connecticut.....	9.2	9.0	9.1	New Mexico.....	8.2	8.7	8.1
Delaware.....	8.6	8.5	8.3	New York.....	8.8	8.2	8.0
District of Columbia.....	10.1	9.5	9.5	North Carolina.....	11.3	9.8	9.7
Florida.....	11.3	11.5	11.1	North Dakota.....	4.0	3.7	3.6
Georgia.....	10.2	10.2	10.0	Ohio.....	10.5	9.2	8.9
Hawaii.....	6.8	6.3	6.3	Oklahoma.....	7.3	6.5	6.1
Idaho.....	9.0	9.7	9.7	Oregon.....	11.0	10.2	9.9
Illinois.....	11.0	8.9	8.8	Pennsylvania.....	8.8	8.0	7.8
Indiana.....	10.6	8.8	8.5	Rhode Island.....	11.8	11.2	11.0
Iowa.....	6.1	6.0	6.1	South Carolina.....	11.5	10.2	9.9
Kansas.....	7.2	6.8	6.8	South Dakota.....	5.1	4.8	4.9
Kentucky.....	10.8	10.4	10.2	Tennessee.....	10.2	9.5	9.5
Louisiana.....	7.2	7.9	8.1	Texas.....	8.2	8.2	8.1
Maine.....	8.3	7.5	7.6	Utah.....	8.0	7.7	7.6
Maryland.....	7.6	7.1	6.9	Vermont.....	6.6	5.6	5.4
Massachusetts.....	8.7	8.2	8.0	Virginia.....	7.1	6.4	6.2
Michigan.....	13.3	10.4	10.3	Washington.....	9.9	9.1	9.2
Minnesota.....	7.6	6.7	6.6	West Virginia.....	8.8	9.4	9.1
Mississippi.....	10.8	10.2	10.2	Wisconsin.....	9.0	7.4	7.4
				Wyoming.....	7.3	6.2	6.2

^P = preliminary

11. Employment of workers on nonfarm payrolls by State, seasonally adjusted

State	Mar. 2010	Feb. 2011 ^P	Mar. 2011 ^P	State	Mar. 2010	Feb. 2011 ^P	Mar. 2011 ^P
Alabama.....	2,144,821	2,123,067	2,132,376	Missouri.....	3,027,149	3,016,118	3,020,793
Alaska.....	361,179	363,306	363,706	Montana.....	497,116	498,129	499,140
Arizona.....	3,180,297	3,171,584	3,180,281	Nebraska.....	979,462	980,758	984,262
Arkansas.....	1,351,795	1,365,408	1,369,842	Nevada.....	1,360,911	1,315,992	1,317,903
California.....	18,217,386	18,116,716	18,078,299	New Hampshire.....	745,253	744,980	744,405
Colorado.....	2,704,538	2,677,768	2,686,491	New Jersey.....	4,527,853	4,480,557	4,493,450
Connecticut.....	1,898,538	1,896,761	1,898,239	New Mexico.....	951,919	955,544	951,595
Delaware.....	429,217	424,056	425,145	New York.....	9,677,291	9,590,817	9,582,634
District of Columbia.....	336,432	334,289	334,366	North Carolina.....	4,561,830	4,466,980	4,478,418
Florida.....	9,195,815	9,264,634	9,251,792	North Dakota.....	370,108	372,110	372,746
Georgia.....	4,710,792	4,678,945	4,678,737	Ohio.....	5,910,488	5,897,839	5,898,117
Hawaii.....	629,199	631,901	633,897	Oklahoma.....	1,761,359	1,741,720	1,737,697
Idaho.....	757,733	760,710	762,922	Oregon.....	1,983,548	1,995,187	1,997,417
Illinois.....	6,647,391	6,614,917	6,602,134	Pennsylvania.....	6,362,567	6,361,289	6,364,005
Indiana.....	3,153,309	3,117,090	3,118,360	Rhode Island.....	575,305	573,831	571,971
Iowa.....	1,669,325	1,680,579	1,683,612	South Carolina.....	2,169,577	2,154,838	2,152,400
Kansas.....	1,505,720	1,504,370	1,506,029	South Dakota.....	443,668	447,545	448,601
Kentucky.....	2,085,822	2,103,176	2,110,336	Tennessee.....	3,061,493	3,087,053	3,103,196
Louisiana.....	2,075,803	2,082,877	2,076,517	Texas.....	12,110,678	12,214,178	12,232,574
Maine.....	698,531	698,800	698,199	Utah.....	1,378,239	1,355,952	1,357,155
Maryland.....	2,984,969	2,973,874	2,982,607	Vermont.....	361,274	363,660	364,483
Massachusetts.....	3,493,926	3,501,407	3,503,277	Virginia.....	4,195,888	4,185,858	4,193,818
Michigan.....	4,818,454	4,739,994	4,745,277	Washington.....	3,538,832	3,508,108	3,501,073
Minnesota.....	2,966,601	2,962,476	2,964,800	West Virginia.....	786,662	782,636	782,720
Mississippi.....	1,313,290	1,332,139	1,336,852	Wisconsin.....	3,081,932	3,048,976	3,059,572
				Wyoming.....	295,737	291,167	292,096

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
TOTAL NONFARM.....	130,807	129,818	129,715	130,173	129,981	129,932	129,873	129,844	130,015	130,108	130,260	130,328	130,563	130,757	130,989
TOTAL PRIVATE.....	108,252	107,337	107,145	107,193	107,258	107,351	107,461	107,570	107,713	107,841	108,008	108,102	108,363	108,582	108,833
GOODS-PRODUCING.....	18,557	17,755	17,762	17,763	17,763	17,791	17,790	17,784	17,785	17,793	17,797	17,835	17,916	17,956	17,994
Natural resources and															
mining.....	694	705	687	698	704	711	719	725	734	735	734	739	744	759	768
Logging.....	50.4	49.5	51.0	50.8	50.2	50.5	50.7	49.5	49.1	47.8	47.2	48.1	48.4	49.8	47.8
Mining.....	643.3	655.9	636.2	647.3	653.5	660.1	668.3	675.0	685.0	686.8	686.7	691.0	695.1	708.9	719.8
Oil and gas extraction.....	159.8	158.9	157.8	159.0	158.1	158.2	159.8	160.9	162.5	161.2	161.6	163.4	165.0	167.2	168.7
Mining, except oil and gas ¹	208.3	202.9	201.3	202.4	202.6	202.9	204.3	205.2	206.1	205.6	205.1	206.1	206.1	208.1	210.9
Coal mining.....	81.5	80.6	79.3	80.6	80.5	80.6	81.1	81.8	82.4	82.6	83.2	83.2	83.0	83.9	85.3
Support activities for mining.....	275.2	294.1	277.1	285.9	292.8	299.0	304.2	308.9	316.4	319.5	319.5	322.5	324.0	333.6	340.2
Construction.....	6,016	5,526	5,566	5,529	5,511	5,500	5,520	5,514	5,512	5,504	5,498	5,478	5,517	5,522	5,527
Construction of buildings.....	1,357.2	1,231.6	1,249.7	1,243.3	1,231.2	1,221.8	1,221.5	1,223.0	1,217.1	1,219.0	1,222.1	1,219.7	1,221.4	1,224.2	1,220.0
Heavy and civil engineering.....	851.3	828.6	831.6	820.3	823.4	825.9	837.3	841.4	845.1	845.7	834.2	830.5	839.0	839.3	851.6
Specialty trade contractors.....	3,807.9	3,465.5	3,484.7	3,465.6	3,456.6	3,452.4	3,461.1	3,449.4	3,450.1	3,439.7	3,441.2	3,427.8	3,456.5	3,458.0	3,455.8
Manufacturing.....	11,847	11,524	11,509	11,536	11,548	11,580	11,551	11,545	11,539	11,554	11,565	11,618	11,655	11,675	11,699
Production workers.....	8,322	8,075	8,072	8,091	8,103	8,123	8,094	8,083	8,072	8,080	8,093	8,133	8,162	8,188	8,214
Durable goods.....	7,284	7,067	7,039	7,065	7,079	7,114	7,092	7,095	7,097	7,113	7,126	7,183	7,211	7,232	7,250
Production workers.....	4,990	4,831	4,815	4,833	4,849	4,874	4,851	4,854	4,854	4,854	4,865	4,906	4,929	4,953	4,969
Wood products.....	358.7	341.1	345.1	346.2	347.4	342.8	340.0	337.7	336.0	337.7	337.4	340.9	343.1	342.7	340.2
Nonmetallic mineral products.....	394.3	372.0	372.2	374.4	373.0	371.6	370.7	372.5	371.8	370.6	367.5	369.6	371.4	372.1	371.4
Primary metals.....	362.1	360.7	357.8	361.0	363.8	365.2	365.0	365.2	365.3	366.6	368.2	369.4	374.5	376.4	380.9
Fabricated metal products.....	1,311.6	1,284.6	1,271.2	1,279.7	1,286.6	1,295.2	1,296.1	1,299.9	1,300.6	1,305.7	1,312.5	1,323.2	1,329.8	1,339.0	1,344.7
Machinery.....	1,028.6	992.9	986.8	992.0	996.1	998.2	997.6	998.4	1,000.2	1,007.3	1,010.2	1,018.3	1,025.8	1,030.8	1,036.1
Computer and electronic products ¹	1,136.9	1,100.1	1,094.8	1,096.9	1,099.5	1,101.4	1,103.0	1,103.0	1,102.9	1,106.7	1,111.1	1,115.2	1,117.9	1,119.6	1,123.1
Computer and peripheral equipment.....	166.4	161.6	159.6	159.9	160.6	161.8	162.4	162.2	163.5	164.9	166.1	167.6	169.7	169.5	170.0
Communications equipment.....	120.5	118.0	116.1	117.3	118.1	118.2	119.2	119.3	120.1	119.6	119.0	119.2	117.8	118.3	119.6
Semiconductors and electronic components.....	378.1	369.7	368.0	368.9	370.5	371.3	373.2	372.0	372.1	372.9	375.5	377.5	380.1	382.3	383.2
Electronic instruments.....	421.6	406.0	405.6	405.5	405.1	405.4	404.3	405.8	403.8	405.5	406.2	406.3	405.2	404.1	404.1
Electrical equipment and appliances.....	373.6	360.7	358.0	359.4	359.2	362.1	362.3	363.9	364.7	365.2	367.7	368.2	368.5	368.1	368.8
Transportation equipment.....	1,347.9	1,329.9	1,326.3	1,329.3	1,327.3	1,353.5	1,334.5	1,332.5	1,333.3	1,332.7	1,329.8	1,351.8	1,354.0	1,357.1	1,360.1
Furniture and related products.....	385.7	357.4	359.5	358.8	360.1	356.8	356.9	355.7	354.5	351.4	350.3	352.2	350.6	351.1	350.3
Miscellaneous manufacturing.....	584.4	567.6	567.3	567.1	565.9	566.7	566.0	566.3	567.5	569.5	571.2	574.2	575.5	575.0	574.2
Nondurable goods.....	4,563	4,457	4,470	4,471	4,469	4,466	4,459	4,450	4,442	4,441	4,439	4,435	4,444	4,443	4,449
Production workers.....	3,332	3,244	3,257	3,258	3,254	3,249	3,243	3,231	3,226	3,226	3,228	3,227	3,233	3,235	3,245
Food manufacturing.....	1,456.4	1,446.8	1,450.8	1,451.4	1,452.7	1,451.4	1,449.2	1,445.2	1,440.3	1,442.1	1,444.9	1,446.9	1,452.6	1,449.7	1,456.0
Beverages and tobacco products.....	187.4	182.3	183.4	182.9	182.3	180.3	181.4	183.2	184.4	183.8	182.4	177.6	180.2	179.8	180.6
Textile mills.....	124.4	119.3	119.7	119.5	119.8	119.8	118.8	118.8	118.8	119.0	119.8	119.9	120.8	121.4	121.9
Textile product mills.....	125.7	118.5	119.5	120.0	119.9	119.9	118.8	118.5	117.1	115.8	116.3	115.6	116.4	116.4	116.2
Apparel.....	167.5	157.7	158.3	157.4	156.5	156.7	155.8	155.0	156.6	157.1	157.6	157.9	156.3	156.2	157.1
Leather and allied products.....	29.0	27.8	26.7	27.3	27.6	27.4	28.1	28.0	28.3	28.7	28.5	28.2	29.1	29.2	29.0
Paper and paper products.....	407.0	396.8	397.6	397.7	397.5	396.5	396.7	396.8	396.6	396.2	396.8	396.5	397.4	397.5	397.9
Printing and related support activities.....	521.8	486.9	490.4	490.3	489.1	489.1	485.8	483.0	481.3	480.9	476.2	476.4	474.5	473.5	472.4
Petroleum and coal products.....	115.3	114.0	115.6	114.1	114.4	114.3	114.1	114.0	115.5	113.2	113.0	111.6	112.6	112.7	112.9
Chemicals.....	804.1	783.8	785.4	785.9	783.6	782.8	782.6	781.8	779.4	777.8	777.5	774.9	774.9	776.1	777.3
Plastics and rubber products.....	624.9	623.2	622.5	624.5	625.6	628.0	627.8	625.4	623.9	626.4	626.1	630.2	629.5	630.6	628.1
SERVICE-PROVIDING.....	112,249	112,064	111,953	112,410	112,218	112,141	112,083	112,060	112,230	112,315	112,463	112,493	112,647	112,801	112,995
PRIVATE SERVICE-PROVIDING.....	89,695	89,582	89,383	89,430	89,495	89,560	89,671	89,786	89,928	90,048	90,211	90,267	90,447	90,626	90,839
Trade, transportation, and utilities.....	24,906	24,605	24,581	24,584	24,587	24,609	24,601	24,627	24,670	24,684	24,746	24,740	24,775	24,791	24,869
Wholesale trade.....	5,586.6	5,456.0	5,445.9	5,444.6	5,450.7	5,453.8	5,454.5	5,456.0	5,467.4	5,475.7	5,479.5	5,492.4	5,508.2	5,522.6	5,527.9
Durable goods.....	2,809.9	2,719.4	2,710.1	2,714.8	2,712.3	2,717.6	2,718.5	2,722.4	2,728.3	2,733.7	2,736.0	2,744.6	2,755.9	2,764.0	2,766.7
Nondurable goods.....	1,966.1	1,931.6	1,934.5	1,928.0	1,930.1	1,929.9	1,930.5	1,928.7	1,931.8	1,932.7	1,935.5	1,939.6	1,941.7	1,945.7	1,946.5
Electronic markets and agents and brokers.....	810.7	805.1	801.3	801.8	808.3	806.3	805.5	804.9	807.3	809.3	808.0	808.2	810.6	812.9	814.7
Retail trade.....	14,522.4	14,413.9	14,424.3	14,421.0	14,408.5	14,419.3	14,412.6	14,430.3	14,456.6	14,441.0	14,447.2	14,477.7	14,477.8	14,472.2	14,536.2
Motor vehicles and parts dealers ¹	1,637.5	1,624.5	1,621.3	1,624.4	1,619.5	1,616.5	1,622.9	1,627.3	1,634.9	1,643.1	1,648.1	1,650.8	1,656.2	1,659.9	1,667.3
Automobile dealers.....	1,018.2	1,006.4	1,003.2	1,001.6	1,002.4	1,001.9	1,004.5	1,007.0	1,012.6	1,018.7	1,021.4	1,023.3	1,026.9	1,030.1	1,035.3
Furniture and home furnishings stores.....	449.2	436.3	436.6	436.7	437.6	435.0	432.8	436.0	439.6	435.8	435.8	435.4	434.7	435.1	435.1
Electronics and appliance stores.....	491.0	497.5	492.4	494.2	493.6	494.7	497.5	500.8	506.1	508.6	503.2	500.0	496.4	496.3	501.4

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
Building material and garden supply stores.....	1,155.6	1,125.7	1,146.5	1,139.1	1,123.9	1,120.8	1,118.9	1,115.1	1,109.9	1,112.0	1,112.0	1,117.3	1,115.2	1,124.1	1,131.7
Food and beverage stores.....	2,830.0	2,810.5	2,814.2	2,811.2	2,806.8	2,808.4	2,811.1	2,812.4	2,810.6	2,810.9	2,814.1	2,816.1	2,818.1	2,819.9	2,832.2
Health and personal care stores.....	986.0	978.9	979.6	980.7	979.5	978.1	976.3	976.3	977.6	976.4	970.9	971.9	971.1	969.7	971.9
Gasoline stations.....	825.5	816.4	816.4	817.8	815.5	820.2	816.6	816.0	814.4	815.3	816.1	814.9	813.2	814.5	816.2
Clothing and clothing accessories stores.....	1,363.9	1,376.5	1,373.9	1,372.1	1,376.1	1,378.2	1,377.7	1,388.0	1,401.1	1,404.4	1,405.4	1,412.1	1,417.0	1,418.5	1,422.4
Sporting goods, hobby, book, and music stores.....	614.0	600.5	602.7	600.0	601.0	600.6	599.0	597.8	597.4	600.4	601.5	597.6	598.3	598.9	597.3
General merchandise stores ¹	2,966.2	2,970.6	2,959.2	2,965.1	2,974.3	2,987.0	2,983.6	2,986.1	2,988.2	2,968.2	2,972.8	2,987.2	2,984.7	2,958.0	2,984.9
Department stores.....	1,472.9	1,487.6	1,486.1	1,487.2	1,493.0	1,497.3	1,496.9	1,495.8	1,495.1	1,484.3	1,484.2	1,498.9	1,499.5	1,488.4	1,498.0
Miscellaneous store retailers.....	782.4	760.4	763.9	761.5	759.6	760.7	757.9	756.6	757.8	754.9	753.9	758.7	758.9	762.8	761.7
Nonstore retailers.....	421.1	416.1	417.6	418.2	421.1	419.1	418.3	417.9	419.0	411.0	413.4	415.7	414.0	414.5	414.1
Transportation and warehousing.....	4,236.4	4,183.5	4,156.3	4,165.3	4,175.8	4,184.8	4,184.1	4,192.4	4,196.2	4,218.3	4,268.4	4,221.2	4,238.2	4,246.2	4,253.2
Air transportation.....	462.8	464.2	461.9	463.4	463.7	462.6	462.8	463.4	463.7	466.9	467.7	469.3	470.5	472.6	470.8
Rail transportation.....	218.2	214.9	211.8	212.2	214.4	216.0	217.1	217.6	218.4	219.0	218.5	219.1	220.1	221.5	221.8
Water transportation.....	63.4	62.8	61.9	62.8	63.1	62.8	62.8	62.8	63.5	64.2	64.7	65.1	66.2	64.6	64.2
Truck transportation.....	1,268.2	1,244.1	1,237.5	1,241.2	1,241.9	1,246.7	1,248.4	1,248.5	1,250.2	1,256.0	1,255.9	1,255.2	1,265.2	1,270.7	1,274.0
Transit and ground passenger transportation.....	421.7	432.4	425.5	424.5	427.6	437.5	433.7	438.6	442.9	444.3	445.2	443.9	445.1	444.8	448.5
Pipeline transportation.....	42.6	42.4	42.5	41.9	42.1	41.9	42.3	41.9	41.8	41.9	42.3	42.4	42.6	43.2	43.2
Scenic and sightseeing transportation.....	27.6	27.3	27.6	27.7	27.8	27.6	27.5	27.6	28.1	27.1	26.7	27.1	27.2	28.0	26.8
Support activities for transportation.....	548.5	540.1	538.1	541.4	543.4	544.4	543.2	542.3	543.0	540.6	542.0	546.1	550.5	552.3	555.7
Couriers and messengers.....	546.3	527.1	521.0	520.4	520.6	518.3	518.9	521.0	516.5	527.3	573.6	524.9	522.2	521.6	520.9
Warehousing and storage.....	637.1	628.3	628.5	629.8	631.2	627.0	627.4	628.7	628.1	631.0	631.8	628.1	628.6	626.9	627.3
Utilities.....	560.0	551.9	554.1	553.4	551.7	550.7	550.2	548.6	549.8	549.3	551.2	548.9	550.6	550.1	551.6
Information.....	2,804	2,711	2,716	2,715	2,701	2,706	2,711	2,701	2,697	2,699	2,694	2,687	2,684	2,683	2,682
Publishing industries, except Internet.....	796.4	761.0	762.4	761.9	760.5	760.5	761.3	759.4	758.9	757.2	756.9	756.2	757.7	756.1	756.8
Motion picture and sound recording industries.....	357.6	372.0	370.2	375.7	365.8	372.8	378.2	373.3	372.0	373.4	372.6	371.1	365.2	367.5	364.5
Broadcasting, except Internet.....	300.5	294.5	294.6	293.6	293.6	294.8	295.7	296.1	296.0	296.3	295.7	295.8	297.1	296.1	295.8
Internet publishing and broadcasting.....	965.7	899.7	906.5	901.0	898.3	894.1	892.0	887.7	886.2	886.0	881.8	876.8	875.9	872.4	871.0
ISPs, search portals, and data processing.....	248.5	242.0	243.2	242.3	241.7	241.5	240.4	240.5	240.6	240.4	241.0	239.8	239.8	240.1	239.8
Other information services.....	135.0	141.5	139.5	140.5	141.0	142.5	143.0	143.5	143.3	143.3	145.7	147.0	148.3	150.7	153.9
Financial activities.....	7,769	7,630	7,648	7,640	7,628	7,618	7,616	7,616	7,617	7,616	7,617	7,607	7,606	7,611	7,609
Finance and insurance.....	5,774.9	5,691.3	5,695.7	5,694.4	5,689.4	5,686.7	5,684.0	5,686.7	5,685.6	5,685.3	5,681.5	5,677.0	5,669.8	5,668.5	5,665.5
Monetary authorities—central bank.....	21.0	20.8	20.6	20.7	20.6	20.7	20.6	20.7	20.8	21.1	21.2	21.1	21.0	21.1	21.0
Credit intermediation and related activities ¹	2,590.2	2,544.7	2,540.3	2,542.3	2,540.9	2,541.8	2,542.6	2,547.2	2,552.0	2,552.1	2,549.0	2,543.9	2,539.7	2,536.8	2,535.9
Depository credit intermediation ¹	1,753.8	1,733.4	1,729.9	1,731.2	1,732.2	1,732.4	1,733.0	1,735.8	1,738.9	1,740.9	1,741.9	1,743.1	1,744.2	1,746.3	1,749.0
Commercial banking.....	1,316.9	1,308.4	1,305.2	1,305.2	1,306.0	1,307.6	1,308.8	1,310.8	1,313.8	1,314.4	1,316.4	1,315.8	1,316.3	1,317.6	1,320.4
Securities, commodity contracts, investments.....	811.3	800.9	802.0	801.5	801.8	803.0	801.2	805.5	800.3	801.2	803.1	804.7	806.7	807.4	807.9
Insurance carriers and related activities.....	2,264.1	2,238.0	2,245.8	2,242.6	2,238.8	2,233.8	2,232.6	2,226.6	2,225.7	2,224.0	2,221.7	2,220.1	2,215.1	2,215.9	2,213.7
Funds, trusts, and other financial vehicles.....	88.4	86.9	87.0	87.3	87.3	87.4	87.0	86.7	86.8	86.9	86.5	87.2	87.3	87.3	87.0
Real estate and rental and leasing.....	1,994.0	1,938.9	1,952.2	1,945.9	1,938.9	1,931.7	1,931.5	1,928.9	1,931.7	1,930.6	1,935.3	1,929.5	1,935.7	1,942.8	1,943.5
Real estate.....	1,420.2	1,395.5	1,406.0	1,400.5	1,393.2	1,387.8	1,389.5	1,389.8	1,391.6	1,388.0	1,395.0	1,390.8	1,394.7	1,396.2	1,400.7
Rental and leasing services.....	547.3	518.2	520.9	520.2	520.9	519.1	517.2	514.3	514.7	517.3	515.0	513.0	515.4	520.9	517.1
Lessors of nonfinancial intangible assets.....	26.5	25.2	25.3	25.2	24.8	24.8	24.8	24.8	25.4	25.3	25.3	25.7	25.6	25.7	25.7
Professional and business services.....	16,579	16,688	16,615	16,640	16,683	16,681	16,711	16,719	16,759	16,844	16,902	16,953	16,991	17,066	17,116
Professional and technical services ¹	7,508.5	7,424.0	7,416.2	7,407.0	7,408.5	7,414.8	7,430.6	7,414.1	7,422.9	7,455.1	7,469.4	7,486.6	7,507.1	7,549.6	7,575.9
Legal services.....	1,124.9	1,113.7	1,113.2	1,113.1	1,109.7	1,111.2	1,113.8	1,115.7	1,115.9	1,116.1	1,113.7	1,115.1	1,113.5	1,112.1	1,111.4
Accounting and bookkeeping services.....	914.2	888.3	891.3	884.8	881.8	882.0	887.6	875.6	871.4	893.3	881.8	883.3	879.5	904.3	908.5
Architectural and engineering services.....	1,324.7	1,276.7	1,278.5	1,277.0	1,274.0	1,275.2	1,276.4	1,273.7	1,272.6	1,273.9	1,278.5	1,280.5	1,289.2	1,291.3	1,295.6

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
Computer systems design and related services.....	1,422.6	1,441.5	1,433.5	1,434.8	1,436.3	1,441.7	1,445.9	1,447.1	1,456.9	1,459.6	1,464.9	1,472.1	1,477.6	1,485.7	1,491.5
Management and technical consulting services.....	994.9	991.4	987.4	982.7	991.6	990.0	989.6	991.5	994.6	1,000.3	1,008.1	1,011.8	1,020.4	1,022.7	1,032.9
Management of companies and enterprises.....	1,866.9	1,863.0	1,859.0	1,861.3	1,863.9	1,862.8	1,864.9	1,870.6	1,869.9	1,870.8	1,873.3	1,871.4	1,870.5	1,875.8	1,877.5
Administrative and waste services.....	7,203.3	7,401.0	7,339.6	7,371.2	7,410.9	7,403.2	7,415.8	7,434.6	7,466.3	7,517.9	7,559.6	7,594.6	7,613.6	7,641.0	7,662.2
Administrative and support services ¹	6,851.6	7,044.3	6,987.8	7,014.5	7,052.8	7,041.9	7,054.2	7,074.1	7,106.6	7,159.1	7,199.8	7,234.7	7,252.3	7,279.4	7,299.8
Employment services ¹	2,480.8	2,716.7	2,664.8	2,696.9	2,728.9	2,713.8	2,719.6	2,745.7	2,765.8	2,808.0	2,843.6	2,867.1	2,881.2	2,910.3	2,913.3
Temporary help services.....	1,823.3	2,078.8	2,027.3	2,057.5	2,076.1	2,073.3	2,090.2	2,110.1	2,137.3	2,164.1	2,207.2	2,206.1	2,217.6	2,247.6	2,246.0
Business support services.....	820.0	806.4	804.3	804.1	805.1	808.5	809.1	807.6	809.2	808.8	805.2	805.4	806.1	802.3	803.5
Services to buildings and dwellings.....	1,753.3	1,742.5	1,741.0	1,740.0	1,741.1	1,744.9	1,747.3	1,747.2	1,747.9	1,754.5	1,765.0	1,770.5	1,765.1	1,763.3	1,768.5
Waste management and remediation services.....	351.7	356.7	351.8	356.7	358.1	361.3	361.6	360.5	359.7	358.8	359.8	359.9	361.3	361.6	362.4
Educational and health services	19,193	19,564	19,482	19,508	19,535	19,571	19,612	19,631	19,695	19,732	19,760	19,789	19,832	19,865	19,919
Educational services.....	3,090.4	3,149.6	3,135.2	3,138.2	3,147.0	3,154.9	3,160.3	3,145.1	3,170.1	3,176.9	3,179.5	3,190.0	3,205.6	3,203.1	3,215.7
Health care and social assistance.....	16,102.7	16,414.5	16,346.3	16,369.7	16,388.1	16,416.3	16,451.2	16,485.5	16,524.4	16,555.3	16,580.6	16,598.5	16,626.1	16,662.1	16,703.1
Ambulatory health care services ¹	5,793.4	5,975.8	5,942.4	5,954.8	5,961.8	5,980.2	5,996.1	6,013.5	6,033.4	6,039.7	6,051.3	6,056.1	6,073.0	6,088.5	6,108.4
Offices of physicians.....	2,279.1	2,315.8	2,309.8	2,311.6	2,312.7	2,314.1	2,318.8	2,322.2	2,327.8	2,324.5	2,330.0	2,333.4	2,334.4	2,343.4	2,350.3
Outpatient care centers.....	557.5	599.6	597.9	597.5	598.6	600.7	603.5	604.5	607.2	607.2	611.4	611.8	614.7	615.6	617.8
Home health care services.....	1,027.1	1,080.6	1,073.5	1,074.2	1,074.6	1,082.2	1,084.4	1,091.7	1,096.1	1,099.6	1,102.3	1,105.0	1,113.4	1,112.8	1,115.8
Hospitals.....	4,667.4	4,685.3	4,679.6	4,678.5	4,682.5	4,681.0	4,686.5	4,690.5	4,694.1	4,701.5	4,708.0	4,712.0	4,718.8	4,728.6	4,740.1
Nursing and residential care facilities ¹	3,082.2	3,129.1	3,117.5	3,120.8	3,125.5	3,133.3	3,139.0	3,140.9	3,147.5	3,153.6	3,163.1	3,167.7	3,171.0	3,175.6	3,180.9
Nursing care facilities.....	1,644.9	1,660.8	1,656.4	1,657.7	1,659.1	1,662.6	1,663.4	1,664.6	1,667.0	1,674.1	1,674.8	1,679.4	1,677.5	1,680.3	1,680.7
Social assistance ¹	2,559.8	2,624.3	2,606.8	2,615.6	2,618.3	2,621.8	2,629.6	2,640.6	2,649.4	2,660.5	2,658.2	2,662.7	2,663.3	2,669.4	2,673.7
Child day care services.....	852.8	851.8	851.3	852.6	850.5	847.1	851.5	855.4	856.1	858.4	856.6	860.2	858.3	860.5	861.7
Leisure and hospitality	13,077	13,020	12,998	12,995	13,018	13,013	13,051	13,103	13,072	13,057	13,074	13,071	13,125	13,171	13,203
Arts, entertainment, and recreation.....	1,915.5	1,908.6	1,908.0	1,899.8	1,920.9	1,924.1	1,925.2	1,933.3	1,899.8	1,895.0	1,896.4	1,886.5	1,897.0	1,904.7	1,904.5
Performing arts and spectator sports.....	396.8	410.0	404.2	411.1	412.7	419.3	423.2	429.7	404.8	410.6	410.5	406.8	413.8	415.6	409.9
Museums, historical sites, zoos, and parks.....	129.4	127.3	127.6	127.0	127.6	127.8	127.0	126.8	125.9	126.6	127.2	128.0	129.5	129.7	131.0
Amusements, gambling, and recreation.....	1,389.2	1,371.3	1,376.2	1,361.7	1,380.6	1,377.0	1,375.0	1,376.8	1,369.1	1,357.8	1,358.7	1,351.7	1,353.7	1,359.4	1,363.6
Accommodations and food services.....	11,161.9	11,110.9	11,090.4	11,095.3	11,097.5	11,088.6	11,125.3	11,169.7	11,172.4	11,162.0	11,177.4	11,184.3	11,228.2	11,266.3	11,298.4
Accommodations.....	1,763.0	1,759.1	1,750.7	1,758.3	1,768.2	1,774.1	1,781.4	1,772.7	1,766.2	1,759.3	1,763.3	1,769.0	1,773.1	1,783.4	1,787.4
Food services and drinking places.....	9,398.9	9,351.8	9,339.7	9,337.0	9,329.3	9,314.5	9,343.9	9,397.0	9,406.2	9,402.7	9,414.1	9,415.3	9,455.1	9,482.9	9,511.0
Other services	5,367	5,364	5,343	5,348	5,343	5,362	5,369	5,389	5,418	5,416	5,418	5,420	5,434	5,439	5,441
Repair and maintenance.....	1,150.4	1,136.8	1,134.7	1,139.0	1,134.3	1,136.5	1,139.6	1,141.2	1,145.2	1,144.7	1,142.3	1,148.5	1,149.8	1,152.2	1,150.2
Personal and laundry services.....	1,280.6	1,264.8	1,265.4	1,264.4	1,262.8	1,260.9	1,258.2	1,263.3	1,272.3	1,269.9	1,271.6	1,268.0	1,276.0	1,278.5	1,279.0
Membership associations and organizations.....	2,936.0	2,962.3	2,943.1	2,944.2	2,946.0	2,964.5	2,970.8	2,984.0	3,000.0	3,001.4	3,004.1	3,003.3	3,007.8	3,008.7	3,012.2
Government	22,555	22,482	22,570	22,980	22,723	22,581	22,412	22,274	22,302	22,267	22,252	22,226	22,200	22,175	22,156
Federal.....	2,832	2,968	2,985	3,413	3,184	3,041	2,927	2,850	2,847	2,844	2,853	2,850	2,853	2,854	2,850
Federal, except U.S. Postal Service.....	2,128.5	2,311.7	2,323.3	2,753.3	2,527.8	2,388.2	2,275.7	2,200.6	2,199.9	2,200.4	2,210.0	2,210.8	2,216.5	2,220.3	2,217.8
U.S. Postal Service.....	703.4	656.4	662.0	659.7	656.5	652.4	651.7	648.9	646.6	643.1	643.4	639.1	636.5	633.7	632.4
State.....	5,169	5,142	5,138	5,135	5,134	5,154	5,132	5,138	5,146	5,144	5,140	5,136	5,121	5,119	5,113
Education.....	2,360.2	2,377.1	2,364.5	2,367.1	2,369.5	2,393.3	2,378.1	2,383.7	2,393.7	2,392.9	2,392.6	2,396.0	2,393.3	2,397.2	2,397.0
Other State government.....	2,808.8	2,764.4	2,773.7	2,768.1	2,764.4	2,760.8	2,754.0	2,753.9	2,752.2	2,751.4	2,747.3	2,739.6	2,728.0	2,721.4	2,716.1
Local.....	14,554	14,372	14,447	14,432	14,405	14,386	14,353	14,286	14,309	14,279	14,259	14,240	14,226	14,202	14,193
Education.....	8,078.8	8,010.4	8,058.1	8,052.5	8,039.0	8,030.1	8,004.1	7,948.6	7,980.0	7,961.9	7,951.8	7,939.3	7,932.2	7,918.0	7,919.2
Other local government.....	6,474.9	6,361.2	6,388.5	6,379.7	6,366.1	6,355.6	6,349.2	6,337.3	6,328.6	6,316.6	6,307.3	6,300.8	6,293.3	6,284.4	6,273.4

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
TOTAL PRIVATE	33.1	33.4	33.4	33.4	33.4	33.5	33.5	33.5	33.5	33.5	33.5	33.4	33.6	33.6	33.6
GOODS-PRODUCING	39.2	40.4	40.5	40.5	40.3	40.3	40.5	40.7	40.6	40.5	40.5	40.2	40.7	40.7	40.8
Natural resources and mining	43.2	44.6	44.7	45.3	44.7	44.7	45.5	44.6	44.6	44.7	44.9	46.2	45.9	46.0	46.7
Construction	37.6	38.4	38.8	38.1	38.3	38.2	38.6	39.0	38.9	38.7	38.6	37.6	38.7	38.6	38.8
Manufacturing	39.8	41.1	41.2	41.5	41.0	41.1	41.1	41.3	41.2	41.2	41.3	41.1	41.3	41.4	41.4
Overtime hours.....	2.9	3.8	3.8	4.0	3.8	3.8	3.8	3.9	3.9	4.0	4.0	4.1	4.2	4.2	4.1
Durable goods.....	39.8	41.3	41.4	41.6	41.3	41.4	41.3	41.4	41.4	41.6	41.6	41.5	41.7	41.9	41.7
Overtime hours.....	2.7	3.8	3.8	3.9	3.8	3.8	3.8	3.9	3.9	4.0	4.1	4.1	4.3	4.4	4.2
Wood products.....	37.4	39.1	39.7	39.6	38.8	38.2	38.5	39.4	39.2	39.4	39.4	39.4	39.3	40.2	39.9
Nonmetallic mineral products.....	40.8	41.7	41.7	41.7	41.6	41.6	41.6	41.7	42.2	42.0	41.9	41.3	41.9	42.4	42.2
Primary metals.....	40.7	43.7	43.9	44.3	43.7	43.6	43.5	43.8	44.0	44.3	44.7	44.1	44.6	44.9	45.0
Fabricated metal products.....	39.4	41.4	41.3	41.6	41.4	41.5	41.6	41.7	41.4	41.8	41.9	41.8	41.7	41.9	41.9
Machinery.....	40.1	42.1	41.8	42.2	42.2	42.2	42.3	42.5	42.5	42.6	42.9	43.1	43.1	43.0	42.8
Computer and electronic products.....	40.4	40.9	41.1	41.3	40.7	41.0	41.0	40.9	40.8	40.5	40.6	40.4	40.4	40.3	40.3
Electrical equipment and appliances.....	39.3	41.1	41.5	41.4	41.7	41.5	41.6	41.1	41.5	41.2	41.1	40.9	40.4	41.2	40.7
Transportation equipment.....	41.2	42.9	42.8	43.2	42.9	43.0	42.6	42.7	42.8	43.0	42.6	42.4	43.2	43.5	42.7
Furniture and related products.....	37.7	38.5	38.6	38.7	38.2	38.3	38.2	38.4	38.4	39.7	39.6	39.5	39.9	40.1	40.1
Miscellaneous manufacturing.....	38.5	38.7	38.8	39.3	38.7	38.7	38.2	38.4	38.3	38.6	38.9	38.8	39.3	38.8	38.7
Nonurable goods.....	39.8	40.8	40.9	41.2	40.5	40.7	40.9	41.0	40.9	40.6	40.7	40.5	40.8	40.7	40.9
Overtime hours.....	3.2	3.8	3.9	4.1	3.8	3.7	3.9	3.9	4.0	3.9	3.9	4.0	4.0	4.0	4.0
Food manufacturing.....	40.0	40.7	40.8	40.9	40.5	40.7	40.8	41.2	40.8	40.3	40.2	39.9	39.9	39.8	40.3
Beverage and tobacco products.....	35.7	37.5	35.5	38.9	36.5	38.1	39.1	38.7	40.5	37.5	38.2	38.3	38.7	39.0	38.9
Textile mills.....	37.7	41.3	42.6	42.3	41.2	41.3	41.7	41.6	40.4	40.1	40.9	39.0	41.6	41.2	42.0
Textile product mills.....	37.9	39.0	39.2	39.1	37.9	38.3	37.9	39.0	39.4	39.4	39.2	37.9	39.1	39.2	39.2
Apparel.....	36.0	36.6	36.4	36.1	36.3	36.0	36.7	36.5	37.2	37.2	37.8	37.6	38.7	38.4	38.5
Leather and allied products.....	33.6	39.1	38.6	38.6	38.9	39.4	39.7	39.9	39.5	40.4	40.3	41.1	40.0	39.0	39.2
Paper and paper products.....	41.8	42.9	42.8	43.2	42.6	42.9	42.9	43.0	43.0	42.7	43.2	42.6	43.5	43.7	42.8
Printing and related support activities.....	38.0	38.2	38.6	38.8	38.5	38.3	38.5	38.4	38.2	37.6	37.8	37.7	38.2	37.9	38.0
Petroleum and coal products.....	43.4	43.0	43.9	43.5	42.6	42.6	43.3	43.2	44.0	43.5	42.3	42.8	42.7	42.6	43.8
Chemicals.....	41.4	42.2	42.2	42.4	41.5	41.8	42.1	42.2	42.1	42.4	42.5	42.7	42.5	42.7	43.2
Plastics and rubber products.....	40.2	41.9	42.5	42.8	42.0	41.7	41.7	41.6	41.6	42.0	41.9	42.0	42.0	42.0	42.0
PRIVATE SERVICE-PROVIDING	32.1	32.2	32.2	32.2	32.2	32.3	32.3	32.3	32.3	32.3	32.3	32.3	32.4	32.4	32.4
Trade, transportation, and utilities	32.9	33.3	33.2	33.3	33.2	33.4	33.4	33.3	33.4	33.5	33.6	33.5	33.6	33.6	33.7
Wholesale trade.....	37.6	37.9	37.9	38.0	37.8	38.0	38.1	38.2	38.2	38.1	38.2	38.3	38.4	38.5	38.5
Retail trade.....	29.9	30.2	30.1	30.2	30.1	30.4	30.3	30.1	30.2	30.3	30.5	30.4	30.3	30.3	30.5
Transportation and warehousing.....	36.0	37.1	37.1	36.9	37.2	37.3	37.3	37.2	37.4	37.6	37.7	37.4	38.0	38.0	37.9
Utilities.....	42.0	42.1	41.8	42.2	42.1	42.2	42.3	42.1	42.6	42.3	42.2	42.4	42.3	42.7	42.8
Information	36.6	36.3	36.4	36.5	36.5	36.2	36.4	36.1	36.3	36.4	36.1	36.3	36.4	36.3	36.4
Financial activities	36.1	36.1	36.2	36.3	36.3	36.2	36.4	36.3	36.3	36.2	36.3	36.3	36.3	36.2	36.2
Professional and business services	34.7	35.1	35.0	35.1	35.0	35.2	35.1	35.2	35.3	35.2	35.3	35.1	35.2	35.1	35.3
Education and health services	32.2	32.1	32.2	32.2	32.2	32.1	32.2	32.2	32.3	32.1	32.1	32.1	32.2	32.2	32.2
Leisure and hospitality	24.8	24.8	24.9	24.8	24.7	24.9	24.9	24.8	24.9	24.9	24.7	24.7	24.8	24.9	24.9
Other services	30.5	30.7	30.7	30.7	30.7	30.8	30.8	30.8	30.8	30.6	30.7	30.7	30.8	30.8	30.7

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
TOTAL PRIVATE															
Current dollars.....	\$18.63	\$19.07	\$18.98	\$19.03	\$19.05	\$19.08	\$19.13	\$19.14	\$19.23	\$19.24	\$19.23	\$19.31	\$19.32	\$19.32	\$19.37
Constant (1982) dollars.....	8.89	8.91	8.89	8.93	8.97	8.94	8.94	8.93	8.94	8.94	8.89	8.88	8.83	8.78	8.76
GOODS-PRODUCING.....	19.90	20.28	20.18	20.21	20.24	20.26	20.33	20.33	20.41	20.45	20.49	20.55	20.57	20.59	20.59
Natural resources and mining.....	23.29	23.83	23.79	23.76	23.86	23.92	23.87	24.10	23.86	24.02	24.02	24.14	24.18	24.33	23.88
Construction.....	22.66	23.22	23.07	23.10	23.16	23.22	23.30	23.21	23.38	23.42	23.44	23.48	23.51	23.49	23.57
Manufacturing.....	18.24	18.61	18.51	18.59	18.59	18.60	18.63	18.65	18.71	18.75	18.80	18.91	18.89	18.91	18.91
Excluding overtime.....	17.59	17.78	17.69	17.74	17.77	17.78	17.81	17.81	17.86	17.88	17.93	18.01	17.98	18.00	18.02
Durable goods.....	19.36	19.80	19.70	19.78	19.76	19.76	19.79	19.81	19.88	19.94	20.03	20.14	20.12	20.12	20.14
Nondurable goods.....	16.56	16.80	16.74	16.81	16.81	16.84	16.88	16.89	16.92	16.91	16.91	16.99	16.98	17.01	16.99
PRIVATE SERVICE-PRIVATE SERVICE-PROVIDING.....	18.35	18.81	18.73	18.78	18.80	18.83	18.87	18.88	18.98	18.98	18.97	19.05	19.05	19.05	19.12
Trade, transportation, and utilities.....	16.48	16.83	16.78	16.81	16.81	16.81	16.84	16.90	16.99	16.96	16.97	17.04	17.05	17.07	17.10
Wholesale trade.....	20.84	21.53	21.45	21.47	21.51	21.55	21.55	21.64	21.82	21.73	21.79	21.90	21.86	21.84	21.91
Retail trade.....	13.01	13.24	13.20	13.20	13.22	13.23	13.25	13.29	13.38	13.37	13.36	13.37	13.39	13.41	13.43
Transportation and warehousing.....	18.81	19.17	19.14	19.28	19.12	19.12	19.19	19.18	19.22	19.22	19.28	19.47	19.36	19.31	19.39
Utilities.....	29.48	30.04	29.83	30.15	30.12	30.22	30.27	30.28	30.38	30.26	30.13	30.23	30.33	30.74	31.16
Information.....	25.45	25.86	25.63	25.81	25.78	26.04	25.91	26.01	26.22	26.13	26.09	26.23	26.35	26.51	26.69
Financial activities.....	20.85	21.49	21.43	21.43	21.47	21.54	21.57	21.45	21.68	21.69	21.63	21.74	21.62	21.71	21.81
Professional and business services.....	22.35	22.78	22.69	22.76	22.78	22.85	22.93	22.94	23.00	22.96	22.84	23.02	23.03	23.00	23.11
Education and health services.....	19.49	20.12	19.98	20.03	20.08	20.14	20.20	20.24	20.33	20.37	20.42	20.48	20.49	20.46	20.50
Leisure and hospitality.....	11.12	11.31	11.32	11.35	11.34	11.33	11.35	11.27	11.30	11.30	11.31	11.32	11.36	11.40	11.43
Other services.....	16.59	17.08	17.01	17.06	17.10	17.09	17.08	17.13	17.19	17.26	17.24	17.22	17.24	17.14	17.21

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
TOTAL PRIVATE	\$18.63	\$19.07	\$19.01	\$19.06	\$18.92	\$18.97	\$19.06	\$19.14	\$19.24	\$19.23	\$19.24	\$19.51	\$19.39	\$19.32	\$19.39
Seasonally adjusted.....	-	-	18.98	19.03	19.05	19.08	19.13	19.14	19.23	19.24	19.23	19.31	19.32	19.32	19.37
GOODS-PRODUCING	19.90	20.28	20.14	20.19	20.20	20.33	20.39	20.45	20.51	20.48	20.50	20.48	20.46	20.48	20.54
Natural resources and mining	23.29	23.83	23.96	23.62	23.58	23.79	23.71	24.06	23.75	23.91	24.25	24.38	24.28	24.69	23.97
Construction	22.66	23.22	22.97	23.03	23.01	23.24	23.38	23.34	23.55	23.47	23.48	23.39	23.42	23.37	23.47
Manufacturing	18.24	18.61	18.52	18.57	18.54	18.56	18.57	18.74	18.70	18.74	18.86	18.97	18.93	18.89	18.90
Durable goods.....	19.36	19.80	19.69	19.74	19.70	19.73	19.74	19.94	19.89	19.94	20.14	20.17	20.17	20.11	20.12
Wood products.....	14.92	14.85	14.85	14.88	14.79	14.82	14.83	14.90	14.74	14.98	14.97	14.96	14.89	14.82	14.93
Nonmetallic mineral products.....	17.28	17.49	17.53	17.49	17.55	17.52	17.53	17.55	17.47	17.64	17.72	17.81	17.94	17.84	18.04
Primary metals.....	20.10	20.11	20.20	20.11	20.01	20.18	19.86	20.23	20.12	19.94	20.25	20.14	20.14	19.95	20.11
Fabricated metal products.....	17.48	17.94	17.94	17.88	17.90	17.91	17.90	17.99	18.03	17.98	18.20	18.16	18.09	18.08	18.07
Machinery.....	18.39	18.96	18.77	18.86	19.01	19.04	18.99	19.01	19.08	19.26	19.36	19.49	19.38	19.38	19.40
Computer and electronic products.....	21.87	22.79	22.57	22.89	22.55	22.76	22.93	22.88	22.75	22.97	23.31	23.54	23.42	23.23	23.37
Electrical equipment and appliances.....	16.27	16.87	16.60	16.63	16.69	16.81	16.78	16.93	17.15	17.07	17.53	17.81	18.15	17.99	17.92
Transportation equipment.....	24.98	25.22	25.06	25.10	25.06	25.12	25.04	25.65	25.50	25.43	25.60	25.42	25.45	25.48	25.51
Furniture and related products.....	15.04	15.05	14.96	15.08	15.00	14.98	15.09	15.26	15.10	15.16	15.10	15.14	15.11	15.22	15.26
Miscellaneous manufacturing.....	16.13	16.55	16.40	16.44	16.46	16.49	16.60	16.63	16.76	16.81	16.96	17.08	17.00	16.91	16.88
Nondurable goods.....	16.56	16.80	16.74	16.80	16.78	16.80	16.83	16.95	16.89	16.90	16.88	17.08	16.97	16.97	16.99
Food manufacturing.....	14.39	14.40	14.36	14.39	14.43	14.41	14.33	14.42	14.42	14.49	14.51	14.62	14.53	14.52	14.58
Beverages and tobacco products.....	20.49	21.78	22.29	22.45	22.20	21.41	21.85	21.69	20.88	21.46	21.03	20.79	20.77	20.58	20.32
Textile mills.....	13.71	13.55	13.40	13.32	13.46	13.63	13.67	13.77	13.48	13.64	13.66	14.08	14.09	13.94	13.91
Textile product mills.....	11.44	11.80	11.78	11.94	11.66	11.84	11.72	11.76	11.77	12.01	11.83	11.74	12.08	12.20	12.37
Apparel.....	11.37	11.43	11.30	11.30	11.42	11.47	11.38	11.61	11.65	11.65	11.47	12.06	11.90	11.72	11.64
Leather and allied products.....	13.90	13.03	13.24	12.90	13.12	12.74	12.58	12.69	12.84	13.20	12.96	13.03	13.05	13.35	13.28
Paper and paper products.....	19.29	20.03	20.28	20.24	20.19	20.24	20.05	20.31	20.00	19.95	20.13	20.25	20.10	19.95	20.13
Printing and related support activities.....	16.75	16.92	16.76	16.86	16.71	16.69	16.76	17.07	17.06	17.01	16.98	17.29	17.31	17.25	17.17
Petroleum and coal products.....	29.61	31.34	31.40	31.34	30.56	30.61	31.43	31.46	31.50	31.72	32.01	32.15	32.24	31.88	31.89
Chemicals.....	20.30	21.08	20.71	20.92	21.04	21.04	21.69	21.80	21.53	21.22	21.22	21.42	21.13	21.38	21.22
Plastics and rubber products.....	16.01	15.71	15.60	15.64	15.60	15.81	15.60	15.69	15.70	15.80	15.89	16.10	15.94	15.85	15.88
PRIVATE SERVICE-PROVIDING	18.35	18.81	18.77	18.82	18.64	18.68	18.78	18.86	18.97	18.97	18.97	19.31	19.17	19.08	19.15
Trade, transportation, and utilities	16.48	16.83	16.82	16.84	16.75	16.75	16.83	16.95	16.99	16.89	16.81	17.17	17.13	17.05	17.15
Wholesale trade.....	20.84	21.53	21.46	21.45	21.33	21.47	21.49	21.58	21.77	21.74	21.86	22.07	21.95	21.67	21.89
Retail trade.....	13.01	13.24	13.25	13.23	13.19	13.21	13.25	13.39	13.36	13.27	13.20	13.47	13.42	13.42	13.50
Transportation and warehousing.....	18.81	19.17	19.12	19.23	19.11	19.14	19.25	19.16	19.21	19.23	19.19	19.54	19.44	19.28	19.35
Utilities.....	29.48	30.04	29.86	30.23	29.90	29.96	30.05	30.36	30.48	30.37	30.19	30.17	29.92	30.83	31.28
Information	25.45	25.86	25.55	25.94	25.56	25.97	25.95	26.11	26.37	26.13	25.98	26.51	26.33	26.37	26.65
Financial activities	20.85	21.49	21.46	21.58	21.33	21.42	21.60	21.45	21.67	21.65	21.60	21.92	21.61	21.72	21.84
Professional and business services	22.35	22.78	22.69	22.91	22.55	22.68	22.89	22.78	22.82	22.87	22.87	23.50	23.23	23.00	23.09
Education and health services	19.49	20.12	20.03	19.99	20.02	20.18	20.15	20.25	20.34	20.35	20.46	20.53	20.48	20.46	20.51
Leisure and hospitality	11.12	11.31	11.32	11.34	11.26	11.20	11.24	11.26	11.33	11.34	11.43	11.39	11.46	11.42	11.43
Other services	16.59	17.08	17.09	17.15	17.08	16.95	16.98	17.12	17.13	17.23	17.24	17.31	17.23	17.22	17.25

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			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
TOTAL PRIVATE	\$617.18	\$636.91	\$633.03	\$642.32	\$631.93	\$637.39	\$648.04	\$639.28	\$646.46	\$644.21	\$644.54	\$649.68	\$643.75	\$643.36	\$649.57
Seasonally adjusted.....	—	—	633.93	635.60	636.27	639.18	640.86	641.19	644.21	644.54	644.21	644.95	649.15	649.15	650.83
GOODS-PRODUCING	779.68	819.18	813.66	819.71	820.12	823.37	835.99	828.23	840.91	835.58	836.40	813.06	818.40	829.44	835.98
Natural resources and mining	1006.67	1063.28	1056.64	1067.62	1065.82	1061.03	1102.52	1065.86	1071.13	1075.95	1083.98	1114.17	1095.03	1120.93	1117.00
CONSTRUCTION	851.76	891.85	891.24	884.35	895.09	911.01	928.19	898.59	932.58	910.64	899.28	853.74	871.22	890.40	910.64
Manufacturing	726.12	765.08	761.17	768.80	761.99	757.25	766.94	773.96	776.05	779.58	788.35	772.08	774.24	780.16	780.57
Durable goods.....	771.39	818.75	813.20	821.18	817.55	810.90	819.21	823.52	829.41	837.48	847.89	828.99	833.02	840.60	839.00
Wood products.....	557.74	580.39	586.58	601.15	587.16	573.53	579.85	579.61	582.23	593.21	588.32	574.46	570.29	588.35	595.71
Nonmetallic mineral products.....	705.54	728.96	732.75	731.08	738.86	749.86	753.79	745.88	752.96	753.23	737.15	705.28	719.39	738.58	761.29
Primary metals.....	817.67	879.35	884.76	886.85	878.44	865.72	861.92	877.98	885.28	893.31	919.35	888.17	892.20	899.75	906.96
Fabricated metal products.....	689.06	742.82	740.92	743.81	741.06	739.68	750.01	746.59	751.85	758.76	773.50	751.82	745.31	755.74	758.94
Machinery.....	737.97	797.56	786.46	792.12	800.32	792.06	795.68	798.42	814.72	828.18	844.10	843.92	837.22	835.28	832.26
Computer and electronic products.....	883.02	932.33	920.86	940.78	922.30	926.33	937.84	928.93	930.48	946.36	953.38	946.31	939.14	936.17	934.80
Electrical equipment and appliances.....	639.34	693.52	692.22	685.16	699.31	687.53	696.37	685.67	715.16	711.82	725.74	726.65	722.37	737.59	731.14
Transportation equipment.....	1028.37	1081.28	1070.06	1084.32	1080.09	1057.55	1076.72	1102.95	1099.05	1101.12	1116.16	1067.64	1099.44	1108.38	1089.28
Furniture and related products.....	566.66	579.55	574.46	585.10	580.50	578.23	582.47	581.41	579.84	601.85	608.53	584.40	593.82	614.89	608.87
Miscellaneous manufacturing.....	620.74	640.57	637.96	646.09	637.00	638.16	640.76	636.93	645.26	650.55	663.14	659.29	664.70	657.80	654.94
Nondurable goods.....	658.68	685.16	681.32	690.48	681.27	680.40	690.03	700.04	694.18	692.90	695.46	686.62	683.89	687.29	691.49
Food manufacturing.....	575.51	585.83	577.27	588.55	584.42	583.61	587.53	602.76	594.10	589.74	589.11	577.49	569.58	572.09	578.83
Beverages and tobacco products.....	731.37	816.49	793.52	882.29	814.74	815.72	871.82	852.42	843.55	804.75	790.73	779.63	793.41	798.50	786.38
Textile mills.....	516.86	558.84	566.82	566.10	555.90	564.28	578.24	576.96	543.24	561.97	561.43	530.82	581.92	568.75	589.78
Textile product mills.....	433.13	459.53	458.24	466.85	448.91	452.29	444.19	458.64	459.03	476.80	467.29	436.73	472.33	480.68	482.43
Apparel.....	408.86	418.33	415.84	407.93	415.69	410.63	419.92	413.32	433.38	438.04	441.60	452.25	456.96	452.39	452.80
Leather and allied products.....	466.62	509.22	516.36	499.23	509.06	493.04	503.20	497.45	505.90	529.32	524.88	535.53	522.00	524.66	521.90
Paper and paper products.....	806.19	858.68	865.96	870.32	856.06	866.27	860.15	885.52	864.00	859.85	885.72	860.63	866.31	863.84	857.54
Printing and related support activities.....	635.68	646.26	643.58	650.80	638.32	630.88	650.29	660.61	656.81	646.38	646.94	643.19	650.86	652.05	650.74
Petroleum and coal products.....	1284.44	1347.00	1343.92	1357.02	1311.02	1325.41	1370.35	1371.66	1395.45	1386.16	1338.02	1369.59	1347.63	1332.58	1374.46
Chemicals.....	841.18	888.84	867.75	878.64	875.26	875.26	913.15	919.96	908.57	908.22	914.58	916.78	895.91	910.79	914.58
Plastics and rubber products.....	643.91	658.69	666.12	667.83	659.88	651.37	652.08	654.27	654.69	666.76	675.33	674.59	664.70	664.12	668.55
PRIVATE SERVICE-PROVIDING	588.20	606.11	602.52	611.65	600.21	605.23	615.98	607.29	612.73	610.83	612.73	623.71	615.36	612.47	618.55
Trade, transportation, and utilities	541.88	559.62	555.06	562.46	557.78	566.15	570.54	566.13	567.47	562.44	566.50	570.04	565.29	569.47	576.24
Wholesale trade.....	784.49	816.15	811.19	823.68	806.27	811.57	827.37	820.04	831.61	826.12	832.87	847.49	834.10	827.79	840.58
Retail trade.....	388.57	399.74	396.18	400.87	398.34	408.19	408.10	405.72	403.47	399.43	405.24	402.75	398.57	402.60	409.05
Transportation and warehousing.....	677.56	710.63	699.79	711.51	710.89	717.75	731.50	716.58	718.45	728.82	727.30	724.93	725.11	724.93	727.56
Utilities.....	1239.37	1263.33	1251.13	1278.73	1261.78	1258.32	1271.12	1284.23	1307.59	1293.76	1277.04	1270.16	1268.61	1307.19	1345.04
Information	931.08	938.89	922.36	952.00	927.83	940.11	957.56	942.57	957.23	951.13	935.28	967.62	953.15	949.32	962.07
Financial activities	752.03	776.82	772.56	798.46	770.01	768.98	801.36	772.20	780.12	779.40	777.60	813.23	780.12	777.58	786.24
Professional and business services	775.81	798.59	794.15	815.60	789.25	793.80	817.17	795.02	807.83	802.74	802.74	824.85	810.73	802.70	815.08
Education and health services	628.45	646.52	640.96	645.68	642.64	649.80	652.86	650.03	654.95	653.24	656.77	665.17	655.36	654.72	656.32
Leisure and hospitality	275.95	280.87	279.60	284.63	281.50	285.60	289.99	278.12	280.98	278.96	277.75	274.50	279.62	282.07	282.32
Other services	506.26	524.01	522.95	529.94	522.65	523.76	529.78	527.30	527.60	525.52	525.82	531.42	527.24	526.93	527.85

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	65.0								
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	71.2								
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	71.7								
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	65.7								
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	64.8								
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	71.6								
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	72.8								
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								

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							
	2010			2011				2010			2011				
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	
Total ²	2,905	2,966	2,921	2,741	3,025	3,123	2,972	2.2	2.2	2.2	2.1	2.3	2.3	2.2	
Industry															
Total private ²	2,560	2,639	2,500	2,418	2,695	2,793	2,657	2.3	2.4	2.3	2.2	2.4	2.5	2.4	
Construction.....	69	94	44	60	55	68	96	1.2	1.7	0.8	1.1	1.0	1.2	1.7	
Manufacturing.....	193	213	184	207	209	235	230	1.6	1.8	1.6	1.7	1.8	2.0	1.9	
Trade, transportation, and utilities.....	445	430	463	470	448	472	484	1.8	1.7	1.8	1.9	1.8	1.9	1.9	
Professional and business services.....	575	647	609	459	606	613	522	3.3	3.7	3.5	2.6	3.4	3.5	3.0	
Education and health services.....	569	528	510	482	553	609	544	2.8	2.6	2.5	2.4	2.7	3.0	2.7	
Leisure and hospitality.....	274	253	270	301	378	340	311	2.1	1.9	2.0	2.3	2.8	2.5	2.3	
Government.....	345	327	421	323	330	331	315	1.5	1.4	1.9	1.4	1.5	1.5	1.4	
Region³															
Northeast.....	605	603	548	492	594	675	542	2.4	2.4	2.2	1.9	2.3	2.6	2.1	
South.....	1,084	1,053	1,023	960	1,082	1,082	1,003	2.2	2.2	2.1	2.0	2.2	2.2	2.1	
Midwest.....	584	634	617	513	630	672	670	1.9	2.1	2.0	1.7	2.1	2.2	2.2	
West.....	740	769	829	573	715	752	685	2.5	2.6	2.8	2.0	2.4	2.5	2.3	

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 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							
	2010			2011				2010			2011				
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	
Total ²	3,865	3,943	3,905	3,769	3,986	4,067	3,972	3.0	3.0	3.0	2.9	3.1	3.1	3.0	
Industry															
Total private ²	3,580	3,668	3,631	3,494	3,729	3,807	3,710	3.3	3.4	3.4	3.2	3.4	3.5	3.4	
Construction.....	331	324	356	254	369	338	339	6.0	5.9	6.5	4.6	6.7	6.1	6.1	
Manufacturing.....	259	272	264	246	250	269	257	2.2	2.4	2.3	2.1	2.1	2.3	2.2	
Trade, transportation, and utilities.....	777	799	756	783	816	803	795	3.1	3.2	3.1	3.2	3.3	3.2	3.2	
Professional and business services.....	730	761	780	810	791	840	798	4.4	4.5	4.6	4.8	4.7	4.9	4.7	
Education and health services.....	465	491	465	437	468	470	461	2.4	2.5	2.4	2.2	2.4	2.4	2.3	
Leisure and hospitality.....	596	590	596	588	632	681	672	4.6	4.5	4.6	4.5	4.8	5.2	5.1	
Government.....	285	275	274	275	257	260	262	1.3	1.2	1.2	1.2	1.2	1.2	1.2	
Region³															
Northeast.....	690	701	680	633	646	717	688	2.8	2.8	2.7	2.5	2.6	2.9	2.8	
South.....	1,449	1,572	1,513	1,412	1,466	1,535	1,475	3.1	3.3	3.2	3.0	3.1	3.2	3.1	
Midwest.....	880	879	878	920	901	862	935	3.0	3.0	3.0	3.1	3.0	2.9	3.1	
West.....	839	883	806	939	862	851	842	2.9	3.1	2.8	3.3	3.0	3.0	2.9	

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							
	2010			2011				2010			2011				
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	
Total ²	3,702	3,869	3,836	3,612	3,825	3,805	3,743	2.8	3.0	2.9	2.8	2.9	2.9	2.9	
Industry															
Total private ²	3,436	3,568	3,539	3,337	3,538	3,534	3,455	3.2	3.3	3.3	3.1	3.3	3.3	3.2	
Construction.....	323	342	393	281	324	334	345	5.9	6.2	7.2	5.1	5.9	6.0	6.3	
Manufacturing.....	266	265	252	184	234	245	233	2.3	2.3	2.2	1.6	2.0	2.1	2.0	
Trade, transportation, and utilities.....	741	773	718	769	800	772	733	3.0	3.1	2.9	3.1	3.2	3.1	3.0	
Professional and business services.....	709	687	735	756	760	719	731	4.2	4.1	4.3	4.5	4.5	4.2	4.3	
Education and health services.....	408	460	450	394	441	429	422	2.1	2.3	2.3	2.0	2.2	2.2	2.1	
Leisure and hospitality.....	613	595	583	596	582	650	619	4.7	4.6	4.5	4.6	4.4	4.9	4.7	
Government.....	265	300	297	275	287	271	287	1.2	1.3	1.3	1.2	1.3	1.2	1.3	
Region³															
Northeast.....	678	715	598	569	703	649	757	2.7	2.9	2.4	2.3	2.8	2.6	3.0	
South.....	1,290	1,407	1,476	1,499	1,451	1,519	1,394	2.7	3.0	3.1	3.2	3.1	3.2	2.9	
Midwest.....	822	890	841	912	830	912	921	2.8	3.0	2.8	3.1	2.8	3.1	3.1	
West.....	782	829	759	817	857	872	858	2.7	2.9	2.7	2.9	3.0	3.0	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							
	2010			2011				2010			2011				
	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	
Total ²	1,755	1,756	1,838	1,679	1,910	1,924	1,857	1.4	1.3	1.4	1.3	1.5	1.5	1.4	
Industry															
Total private ²	1,654	1,653	1,731	1,572	1,793	1,820	1,747	1.5	1.5	1.6	1.5	1.7	1.7	1.6	
Construction.....	77	56	81	56	62	72	89	1.4	1.0	1.5	1.0	1.1	1.3	1.6	
Manufacturing.....	95	103	107	83	94	115	103	.8	.9	.9	.7	.8	1.0	.9	
Trade, transportation, and utilities.....	376	388	373	338	442	443	412	1.5	1.6	1.5	1.4	1.8	1.8	1.7	
Professional and business services.....	342	317	335	361	396	357	342	2.0	1.9	2.0	2.1	2.3	2.1	2.0	
Education and health services.....	228	248	244	206	241	251	232	1.2	1.3	1.2	1.0	1.2	1.3	1.2	
Leisure and hospitality.....	357	335	368	352	353	382	386	2.7	2.6	2.8	2.7	2.7	2.9	2.9	
Government.....	101	102	107	107	117	104	111	.5	.5	.5	.5	.5	.5	.5	
Region³															
Northeast.....	266	248	251	214	335	293	274	1.1	1.0	1.0	.9	1.3	1.2	1.1	
South.....	679	702	761	656	779	779	737	1.4	1.5	1.6	1.4	1.6	1.6	1.6	
Midwest.....	415	403	411	368	455	437	452	1.4	1.4	1.4	1.2	1.5	1.5	1.5	
West.....	377	367	343	366	447	455	390	1.3	1.3	1.2	1.3	1.6	1.6	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 mining6	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
Government5	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 mining2	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 mining7	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 mining4	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
Government6	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 mining5	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
Government4	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.

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

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

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-Bradley, 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	
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	3 months ended	12 months ended
	Mar. 2011										
Civilian workers²	109.9	110.2	110.8	111.0	111.8	112.3	112.9	113.2	114.0	0.7	2.0
Workers by occupational group											
Management, professional, and related.....	110.9	111.0	111.5	111.6	112.4	112.8	113.4	113.7	114.7	.9	2.0
Management, business, and financial.....	110.0	110.1	110.2	110.4	111.6	112.1	112.3	112.7	113.9	1.1	2.1
Professional and related.....	111.3	111.6	112.2	112.3	112.9	113.2	114.1	114.3	115.1	.7	1.9
Sales and office.....	108.4	108.7	109.3	109.7	110.3	111.2	111.6	112.1	112.6	.4	2.1
Sales and related.....	104.3	104.5	105.4	105.8	105.9	107.5	107.4	108.1	107.9	-.2	1.9
Office and administrative support.....	110.8	111.3	111.8	112.1	113.0	113.4	114.1	114.4	115.4	.9	2.1
Natural resources, construction, and maintenance.....	110.1	110.6	111.2	111.5	112.5	112.9	113.4	113.6	114.2	.5	1.5
Construction and extraction.....	111.0	111.6	112.2	112.5	113.1	113.7	114.4	114.5	114.9	.3	1.6
Installation, maintenance, and repair.....	109.1	109.5	110.0	110.4	111.6	112.0	112.2	112.6	113.3	.6	1.5
Production, transportation, and material moving.....	108.0	108.4	109.0	109.2	110.2	110.8	111.7	111.9	112.7	.7	2.3
Production.....	107.2	107.6	108.1	108.3	109.6	110.0	110.8	110.9	111.8	.8	2.0
Transportation and material moving.....	108.9	109.4	110.2	110.4	111.1	111.9	112.9	113.3	113.8	.4	2.4
Service occupations.....	111.5	111.8	112.6	112.9	113.4	113.7	114.6	114.9	115.7	.7	2.0
Workers by industry											
Goods-producing.....	108.0	108.2	108.4	108.6	109.8	110.3	111.0	111.1	112.1	.9	2.1
Manufacturing.....	106.5	106.7	106.8	107.0	108.4	109.1	109.9	110.0	111.4	1.3	2.8
Service-providing.....	110.3	110.6	111.2	111.5	112.1	112.6	113.3	113.6	114.3	.6	2.0
Education and health services.....	111.7	112.1	113.1	113.4	113.7	113.9	114.8	115.2	115.5	.3	1.6
Health care and social assistance.....	111.7	112.2	112.8	113.1	113.7	114.1	114.6	115.0	115.5	.4	1.6
Hospitals.....	111.7	112.2	112.9	113.4	114.1	114.7	115.2	115.9	116.5	.5	2.1
Nursing and residential care facilities.....	110.3	110.7	111.2	111.4	111.9	112.2	112.7	112.7	113.4	.6	1.3
Education services.....	111.8	112.1	113.5	113.6	113.7	113.8	115.1	115.3	115.5	.2	1.6
Elementary and secondary schools.....	111.9	112.1	114.0	114.1	114.1	114.2	115.5	115.5	115.7	.2	1.4
Public administration ³	113.0	113.4	114.2	114.6	115.1	115.4	116.6	116.8	117.5	.6	2.1
Private industry workers.....	109.3	109.6	110.0	110.2	111.1	111.7	112.2	112.5	113.3	.7	2.0
Workers by occupational group											
Management, professional, and related.....	110.4	110.5	110.6	110.7	111.8	112.2	112.7	113.0	114.1	1.0	2.1
Management, business, and financial.....	109.6	109.7	109.7	109.9	111.3	111.7	112.0	112.3	113.6	1.2	2.1
Professional and related.....	111.0	111.1	111.4	111.4	112.2	112.6	113.3	113.5	114.6	1.0	2.1
Sales and office.....	107.9	108.3	108.8	109.2	109.8	110.8	111.1	111.6	112.1	.4	2.1
Sales and related.....	104.3	104.5	105.3	105.8	105.8	107.5	107.4	108.1	107.8	-.3	1.9
Office and administrative support.....	110.5	110.9	111.3	111.6	112.6	113.1	113.7	114.0	115.1	1.0	2.2
Natural resources, construction, and maintenance.....	109.9	110.3	110.8	111.2	112.2	112.7	113.1	113.3	113.8	.4	1.4
Construction and extraction.....	110.9	111.5	112.0	112.4	113.1	113.6	114.3	114.4	114.8	.3	1.5
Installation, maintenance, and repair.....	108.6	108.9	109.4	109.8	111.1	111.5	111.6	111.9	112.6	.6	1.4
Production, transportation, and material moving.....	107.7	108.1	108.6	108.9	109.9	110.5	111.3	111.5	112.2	.6	2.1
Production.....	107.1	107.6	108.0	108.2	109.5	110.0	110.7	110.8	111.7	.8	2.0
Transportation and material moving.....	108.4	108.9	109.6	109.7	110.4	111.2	112.2	112.5	113.0	.4	2.4
Service occupations.....	110.7	110.9	111.7	111.8	112.4	112.7	113.3	113.5	114.5	.9	1.9
Workers by industry and occupational group											
Goods-producing industries.....	107.9	108.2	108.4	108.6	109.7	110.3	111.0	111.1	112.0	.8	2.1
Management, professional, and related.....	106.8	106.7	106.5	106.4	108.0	108.6	109.2	109.1	110.8	1.6	2.6
Sales and office.....	107.3	107.4	107.5	107.8	108.2	108.8	109.7	110.2	110.4	.2	2.0
Natural resources, construction, and maintenance.....	110.4	110.9	111.3	111.7	112.6	113.0	113.6	113.7	114.2	.4	1.4
Production, transportation, and material moving.....	107.0	107.5	107.8	108.0	109.3	109.8	110.6	110.8	111.6	.7	2.1
Construction.....	110.9	111.2	111.5	111.7	112.1	112.3	112.8	112.7	112.8	.1	.6
Manufacturing.....	106.5	106.7	106.8	107.0	108.4	109.1	109.9	110.0	111.4	1.3	2.8
Management, professional, and related.....	105.7	105.7	105.4	105.5	107.2	108.0	108.8	108.8	110.9	1.9	3.5
Sales and office.....	107.3	107.0	107.2	107.5	108.1	109.0	110.3	110.8	112.2	1.3	3.8
Natural resources, construction, and maintenance.....	106.6	107.1	107.4	107.7	109.5	110.1	110.9	110.9	112.0	1.0	2.3
Production, transportation, and material moving.....	106.7	107.2	107.5	107.7	109.1	109.6	110.3	110.5	111.4	.8	2.1
Service-providing industries.....	109.8	110.1	110.5	110.8	111.6	112.1	112.6	113.0	113.8	.7	2.0
Management, professional, and related.....	111.1	111.2	111.4	111.6	112.5	112.9	113.4	113.7	114.8	1.0	2.0
Sales and office.....	108.0	108.4	109.0	109.4	110.0	111.0	111.3	111.8	112.3	.4	2.1
Natural resources, construction, and maintenance.....	109.0	109.5	110.1	110.4	111.7	112.2	112.2	112.6	113.2	.5	1.3
Production, transportation, and material moving.....	108.5	109.0	109.7	109.9	110.6	111.3	112.3	112.5	113.1	.5	2.3
Service occupations.....	110.7	111.0	111.7	111.9	112.4	112.7	113.3	113.5	114.5	.9	1.9
Trade, transportation, and utilities.....	107.8	108.1	108.6	108.8	109.9	110.9	111.1	111.4	112.0	.5	1.9

See footnotes at end of table.

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

[December 2005 = 100]

Series	2009				2010				2011	Percent change	
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	3 months ended	12 months ended
	Mar. 2011										
Wholesale trade.....	107.1	106.9	106.8	107.0	108.0	108.9	108.7	109.5	109.9	0.4	1.8
Retail trade.....	108.3	108.8	109.7	110.0	110.9	111.9	112.0	112.0	112.4	.4	1.4
Transportation and warehousing.....	107.4	107.9	108.3	108.2	109.0	110.0	110.9	111.3	112.5	1.1	3.2
Utilities.....	109.6	110.9	111.2	112.0	115.3	117.0	117.8	117.5	119.3	1.5	3.5
Information.....	107.7	107.5	108.0	108.3	109.0	109.8	110.2	110.0	111.6	1.5	2.4
Financial activities.....	106.8	107.9	108.3	108.6	109.8	110.5	110.6	111.4	112.9	1.3	2.8
Finance and insurance.....	106.9	108.1	108.6	108.8	110.0	111.0	111.0	111.8	113.3	1.3	3.0
Real estate and rental and leasing.....	106.6	106.9	107.4	107.7	109.0	108.4	108.8	109.4	110.8	1.3	1.7
Professional and business services.....	111.9	111.9	112.0	112.4	113.0	113.4	114.0	114.6	115.5	.8	2.2
Education and health services.....	111.5	111.9	112.6	112.8	113.3	113.7	114.3	114.7	115.1	.3	1.6
Education services.....	111.9	112.0	113.2	113.2	113.2	113.3	114.7	115.0	115.2	.2	1.8
Health care and social assistance.....	111.5	111.9	112.5	112.8	113.3	113.7	114.2	114.6	115.0	.3	1.5
Hospitals.....	111.5	112.0	112.6	113.2	113.9	114.5	115.0	115.6	116.2	.5	2.0
Leisure and hospitality.....	112.2	112.0	112.7	112.7	113.4	113.4	113.9	114.1	114.5	.4	1.0
Accommodation and food services.....	113.0	112.6	113.4	113.5	114.0	114.1	114.6	114.8	115.4	.5	1.2
Other services, except public administration.....	110.8	110.8	111.8	111.5	112.1	112.7	113.3	113.2	114.4	1.1	2.1
State and local government workers.....	112.3	112.8	113.9	114.2	114.5	114.7	115.9	116.2	116.6	.3	1.8
Workers by occupational group											
Management, professional, and related.....	112.0	112.5	113.6	113.8	114.0	114.2	115.3	115.5	115.9	.3	1.7
Professional and related.....	111.9	112.4	113.6	113.9	114.0	114.2	115.3	115.5	115.9	.3	1.7
Sales and office.....	112.4	112.8	114.1	114.4	115.0	115.2	116.4	116.6	117.1	.4	1.8
Office and administrative support.....	112.8	113.1	114.4	114.7	115.3	115.6	116.8	116.9	117.5	.5	1.9
Service occupations.....	113.4	113.8	114.7	115.3	115.8	116.2	117.6	118.0	118.5	.4	2.3
Workers by industry											
Education and health services.....	111.9	112.4	113.7	113.9	114.0	114.2	115.4	115.6	115.9	.3	1.7
Education services.....	111.8	112.1	113.5	113.7	113.8	113.9	115.1	115.3	115.5	.2	1.5
Schools.....	111.8	112.1	113.5	113.7	113.8	113.9	115.1	115.3	115.5	.2	1.5
Elementary and secondary schools.....	112.0	112.2	114.0	114.1	114.1	114.3	115.6	115.6	115.8	.2	1.5
Health care and social assistance.....	113.3	114.6	115.1	115.4	115.9	116.3	117.2	117.9	119.0	.9	2.7
Hospitals.....	112.4	113.4	113.9	114.3	115.1	115.6	116.1	117.0	118.2	1.0	2.7
Public administration ³	113.0	113.4	114.2	114.6	115.1	115.4	116.6	116.8	117.5	.6	2.1

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	
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	3 months ended	12 months ended
	Mar. 2011										
Civilian workers¹	110.0	110.3	110.9	111.2	111.6	112.1	112.6	113.0	113.4	0.4	1.6
Workers by occupational group											
Management, professional, and related.....	111.0	111.1	111.5	111.7	112.4	112.8	113.4	113.7	114.2	.4	1.6
Management, business, and financial.....	110.4	110.5	110.6	110.9	112.1	112.6	112.8	113.2	113.9	.6	1.6
Professional and related.....	111.2	111.5	112.1	112.2	112.7	112.9	113.7	113.9	114.4	.4	1.5
Sales and office.....	108.1	108.6	109.2	109.6	109.9	110.8	111.1	111.7	111.7	.0	1.6
Sales and related.....	104.3	104.7	105.7	106.2	106.2	108.0	107.7	108.6	107.8	-.7	1.5
Office and administrative support.....	110.6	111.1	111.5	111.9	112.3	112.7	113.3	113.6	114.3	.6	1.8
Natural resources, construction, and maintenance.....	110.7	111.2	111.7	112.1	112.6	112.9	113.2	113.4	113.8	.4	1.1
Construction and extraction.....	111.4	111.7	112.3	112.7	112.8	113.2	113.8	113.9	114.4	.4	1.4
Installation, maintenance, and repair.....	110.0	110.5	111.1	111.5	112.3	112.4	112.5	112.8	113.1	.3	.7
Production, transportation, and material moving.....	108.5	109.0	109.6	109.8	110.1	110.5	111.3	111.5	111.8	.3	1.5
Production.....	108.2	108.6	109.1	109.3	109.7	110.1	110.6	110.6	111.2	.5	1.4
Transportation and material moving.....	108.8	109.4	110.2	110.4	110.6	111.1	112.1	112.5	112.6	.1	1.8
Service occupations.....	111.2	111.5	112.4	112.6	112.9	113.1	113.7	113.9	114.5	.5	1.4
Workers by industry											
Goods-producing.....	109.2	109.5	109.8	110.1	110.5	110.9	111.5	111.6	112.2	.5	1.5
Manufacturing.....	108.1	108.4	108.6	108.9	109.4	110.0	110.6	110.7	111.5	.7	1.9
Service-providing.....	110.2	110.5	111.1	111.4	111.9	112.4	112.9	113.2	113.6	.4	1.5
Education and health services.....	111.0	111.4	112.3	112.5	112.8	113.0	113.7	114.0	114.2	.2	1.2
Health care and social assistance.....	111.7	112.2	112.8	113.1	113.6	113.9	114.3	114.7	114.9	.2	1.1
Hospitals.....	112.0	112.6	113.2	113.6	114.0	114.5	114.9	115.4	115.8	.3	1.6
Nursing and residential care facilities.....	110.3	110.8	111.3	111.6	111.9	112.2	112.6	112.6	113.0	.4	1.0
Education services.....	110.5	110.7	111.8	112.0	112.2	112.3	113.2	113.4	113.6	.2	1.2
Elementary and secondary schools.....	110.4	110.5	112.0	112.1	112.3	112.5	113.4	113.4	113.6	.2	1.2
Public administration ²	111.3	111.9	112.5	112.8	113.2	113.4	113.8	114.0	114.4	.4	1.1
Private industry workers	109.8	110.1	110.6	110.8	111.4	111.9	112.4	112.8	113.2	.4	1.6
Workers by occupational group											
Management, professional, and related.....	111.1	111.1	111.3	111.5	112.5	112.9	113.4	113.7	114.4	.6	1.7
Management, business, and financial.....	110.3	110.3	110.4	110.8	112.0	112.6	112.8	113.2	113.9	.6	1.7
Professional and related.....	111.6	111.8	112.1	112.1	112.8	113.2	113.9	114.1	114.8	.6	1.8
Sales and office.....	107.9	108.3	109.0	109.4	109.6	110.7	110.9	111.5	111.6	.1	1.8
Sales and related.....	104.3	104.7	105.7	106.2	106.2	108.0	107.8	108.7	107.8	-.8	1.5
Office and administrative support.....	110.6	111.1	111.4	111.8	112.2	112.6	113.3	113.6	114.4	.7	2.0
Natural resources, construction, and maintenance.....	110.6	111.0	111.6	112.0	112.5	112.8	113.1	113.3	113.7	.4	1.1
Construction and extraction.....	111.4	111.7	112.3	112.7	112.9	113.3	113.9	114.0	114.5	.4	1.4
Installation, maintenance, and repair.....	109.7	110.2	110.7	111.2	112.1	112.1	112.1	112.5	112.7	.2	.5
Production, transportation, and material moving.....	108.3	108.8	109.4	109.6	109.8	110.3	111.1	111.3	111.6	.3	1.6
Production.....	108.1	108.5	109.0	109.3	109.6	110.0	110.5	110.5	111.1	.5	1.4
Transportation and material moving.....	108.5	109.2	109.9	110.1	110.2	110.8	111.8	112.2	112.2	.0	1.8
Service occupations.....	111.0	111.2	112.1	112.3	112.6	112.7	113.3	113.5	114.2	.6	1.4
Workers by industry and occupational group											
Goods-producing industries.....	109.2	109.5	109.8	110.0	110.5	110.9	111.5	111.6	112.2	.5	1.5
Management, professional, and related.....	109.3	109.3	109.4	109.4	110.5	111.0	111.6	111.4	112.5	1.0	1.8
Sales and office.....	108.1	108.3	108.4	108.7	108.4	108.9	109.9	110.5	110.0	-.5	1.5
Natural resources, construction, and maintenance.....	111.1	111.4	111.9	112.3	112.6	112.9	113.5	113.5	114.0	.4	1.2
Production, transportation, and material moving.....	108.0	108.5	108.9	109.1	109.4	109.9	110.4	110.5	111.1	.5	1.6
Construction.....	111.2	111.4	111.7	111.9	112.1	112.2	112.8	112.7	112.7	.0	.5
Manufacturing.....	108.1	108.4	108.6	108.9	109.4	110.0	110.6	110.7	111.5	.7	1.9
Management, professional, and related.....	108.4	108.5	108.6	108.7	110.0	110.7	111.2	111.2	112.3	1.0	2.1
Sales and office.....	108.2	108.2	108.2	108.6	108.3	109.0	110.4	111.1	111.9	.7	3.3
Natural resources, construction, and maintenance.....	108.8	109.2	109.7	109.9	110.4	110.9	111.4	111.4	112.2	.7	1.6
Production, transportation, and material moving.....	107.7	108.2	108.6	108.9	109.2	109.6	110.1	110.2	110.8	.5	1.5
Service-providing industries.....	110.0	110.3	110.8	111.1	111.7	112.3	112.7	113.1	113.5	.4	1.6
Management, professional, and related.....	111.4	111.5	111.7	111.9	112.8	113.2	113.7	114.1	114.8	.6	1.8
Sales and office.....	107.9	108.3	109.0	109.5	109.8	110.9	111.0	111.6	111.7	.1	1.7
Natural resources, construction, and maintenance.....	109.9	110.5	111.2	111.6	112.5	112.7	112.6	113.0	113.2	.2	.6
Production, transportation, and material moving.....	108.6	109.3	110.0	110.2	110.4	110.9	111.9	112.2	112.2	.0	1.6
Service occupations.....	111.0	111.3	112.2	112.3	112.6	112.8	113.3	113.5	114.2	.6	1.4
Trade, transportation, and utilities.....	107.8	108.2	108.7	108.9	109.5	110.5	110.6	111.0	110.9	-.1	1.3

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

[December 2005 = 100]

Series	2009				2010				2011	Percent change	
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	3 months ended	12 months ended
	Mar. 2011										
Wholesale trade.....	106.8	106.5	106.2	106.4	107.1	108.1	107.7	108.5	107.8	-0.6	0.7
Retail trade.....	108.3	108.9	110.0	110.4	111.0	112.0	112.0	112.0	112.2	.2	1.1
Transportation and warehousing.....	107.2	107.9	108.3	108.3	108.7	109.5	110.6	111.0	111.2	.2	2.3
Utilities.....	111.0	112.0	112.2	113.3	113.9	114.7	115.4	115.6	116.9	1.1	2.6
Information.....	107.8	108.1	108.7	109.1	109.6	110.3	110.8	110.5	112.0	1.4	2.2
Financial activities.....	106.8	107.9	108.5	108.9	109.8	111.0	111.1	112.0	112.9	.8	2.8
Finance and insurance.....	107.1	108.5	109.0	109.4	110.2	111.9	112.0	113.0	113.9	.8	3.4
Real estate and rental and leasing.....	105.6	105.8	106.3	106.8	108.0	107.2	107.5	108.1	109.2	1.0	1.1
Professional and business services.....	112.3	112.2	112.3	112.7	113.3	113.6	114.3	115.0	115.6	.5	2.0
Education and health services.....	111.4	111.8	112.5	112.8	113.2	113.5	114.1	114.5	114.6	.1	1.2
Education services.....	111.1	111.2	112.2	112.6	112.5	112.6	114.2	114.5	114.7	.2	2.0
Health care and social assistance.....	111.5	111.9	112.5	112.8	113.3	113.7	114.1	114.4	114.6	.2	1.1
Hospitals.....	111.8	112.3	112.9	113.4	113.7	114.3	114.7	115.2	115.6	.3	1.7
Leisure and hospitality.....	113.1	112.8	113.7	113.8	114.5	114.3	114.8	115.0	115.2	.2	.6
Accommodation and food services.....	113.7	113.2	114.2	114.3	114.7	114.6	115.1	115.3	115.7	.3	.9
Other services, except public administration.....	111.4	111.4	112.5	112.1	112.3	112.7	113.4	113.2	114.2	.9	1.7
State and local government workers.....	110.9	111.4	112.2	112.5	112.7	112.9	113.6	113.8	114.1	.3	1.2
Workers by occupational group											
Management, professional, and related.....	110.7	111.1	112.0	112.2	112.4	112.6	113.3	113.5	113.8	.3	1.2
Professional and related.....	110.6	111.0	112.0	112.3	112.4	112.6	113.3	113.6	113.8	.2	1.2
Sales and office.....	110.5	111.0	111.9	112.1	112.5	112.5	113.1	113.2	113.5	.3	.9
Office and administrative support.....	111.0	111.4	112.3	112.5	113.0	113.0	113.5	113.6	113.9	.3	.8
Service occupations.....	112.0	112.4	113.1	113.5	114.0	114.2	114.9	115.1	115.4	.3	1.2
Workers by industry											
Education and health services.....	110.7	111.1	112.0	112.3	112.5	112.6	113.4	113.6	113.8	.2	1.2
Education services.....	110.4	110.7	111.7	111.9	112.1	112.2	113.0	113.2	113.4	.2	1.2
Schools.....	110.4	110.7	111.7	111.9	112.1	112.2	113.0	113.2	113.4	.2	1.2
Elementary and secondary schools.....	110.3	110.5	112.0	112.1	112.3	112.5	113.4	113.5	113.6	.1	1.2
Health care and social assistance.....	113.1	114.6	115.0	115.2	115.5	115.8	116.2	116.8	117.3	.4	1.6
Hospitals.....	112.8	113.9	114.2	114.7	115.2	115.5	115.7	116.3	117.0	.6	1.6
Public administration ²	111.3	111.9	112.5	112.8	113.2	113.4	113.8	114.0	114.4	.4	1.1

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	
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	3 months ended	12 months ended
	Mar. 2011										
Civilian workers	109.7	110.0	110.5	110.7	112.1	112.7	113.6	113.9	115.5	1.4	3.0
Private industry workers	108.2	108.4	108.7	108.7	110.4	111.0	111.7	111.9	113.7	1.6	3.0
Workers by occupational group											
Management, professional, and related.....	108.8	108.8	108.9	108.8	110.2	110.5	111.0	111.2	113.4	2.0	2.9
Sales and office.....	108.0	108.1	108.5	108.7	110.2	111.1	111.6	111.8	113.4	1.4	2.9
Natural resources, construction, and maintenance.....	108.2	108.8	109.2	109.5	111.5	112.4	113.0	113.2	114.1	.8	2.3
Production, transportation, and material moving.....	106.4	106.8	107.1	107.4	110.0	110.8	111.8	112.0	113.5	1.3	3.2
Service occupations.....	109.7	110.0	110.4	110.5	111.7	112.5	113.2	113.5	115.5	1.8	3.4
Workers by industry											
Goods-producing.....	105.4	105.7	105.7	105.8	108.4	109.0	110.0	110.1	111.7	1.5	3.0
Manufacturing.....	103.5	103.6	103.4	103.6	106.6	107.4	108.7	108.8	111.1	2.1	4.2
Service-providing.....	109.3	109.5	109.9	109.9	111.3	111.9	112.3	112.6	114.5	1.7	2.9
State and local government workers	115.2	115.7	117.4	117.7	118.1	118.6	120.7	121.1	122.0	.7	3.3

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	
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.	3 months ended	12 months ended
	Mar. 2011										
COMPENSATION											
Workers by bargaining status¹											
Union.....	109.1	109.8	110.5	111.1	112.8	113.7	114.6	114.8	115.6	0.7	2.5
Goods-producing.....	108.0	108.9	109.5	110.0	111.9	112.6	113.8	113.9	114.3	.4	2.1
Manufacturing.....	104.4	104.8	105.3	105.8	108.6	109.1	110.5	110.5	110.9	.4	2.1
Service-providing.....	109.9	110.6	111.3	111.9	113.4	114.5	115.2	115.5	116.8	1.1	3.0
Nonunion.....	109.4	109.6	109.9	110.1	110.9	111.4	111.8	112.1	113.0	.8	1.9
Goods-producing.....	107.9	108.0	108.0	108.2	109.1	109.5	110.1	110.2	111.3	1.0	2.0
Manufacturing.....	107.1	107.3	107.3	107.5	108.5	109.2	109.9	110.0	111.6	1.5	2.9
Service-providing.....	109.8	110.0	110.4	110.6	111.3	111.9	112.3	112.7	113.5	.7	2.0
Workers by region¹											
Northeast.....	109.8	110.2	110.7	111.0	111.8	112.7	113.1	113.6	114.4	.7	2.3
South.....	109.8	110.1	110.6	110.7	111.5	112.0	112.5	112.8	113.4	.5	1.7
Midwest.....	107.9	108.1	108.4	108.6	109.9	110.4	111.0	111.3	112.2	.8	2.1
West.....	109.9	110.0	110.3	110.6	111.3	111.7	112.3	112.5	113.5	.9	2.0
WAGES AND SALARIES											
Workers by bargaining status¹											
Union.....	108.8	109.6	110.2	110.9	111.5	112.1	112.7	112.9	113.6	.6	1.9
Goods-producing.....	108.2	108.8	109.5	109.8	110.2	110.7	111.1	111.2	111.7	.4	1.4
Manufacturing.....	106.0	106.4	107.0	107.3	107.8	108.2	108.6	108.7	109.4	.6	1.5
Service-providing.....	109.2	110.1	110.8	111.6	112.4	113.1	113.8	114.2	115.0	.7	2.3
Nonunion.....	110.0	110.2	110.6	110.9	111.4	111.9	112.4	112.7	113.2	.4	1.6
Goods-producing.....	109.5	109.7	109.9	110.1	110.6	111.0	111.6	111.7	112.3	.5	1.5
Manufacturing.....	108.6	108.9	109.1	109.3	109.8	110.5	111.1	111.2	112.1	.8	2.1
Service-providing.....	110.1	110.3	110.8	111.0	111.6	112.2	112.6	113.0	113.4	.4	1.6
Workers by region¹											
Northeast.....	109.9	110.3	110.8	111.1	111.7	112.6	112.9	113.4	113.7	.3	1.8
South.....	110.4	110.7	111.3	111.5	111.9	112.4	112.9	113.4	113.7	.3	1.6
Midwest.....	108.4	108.6	108.9	109.2	109.9	110.4	110.9	111.2	111.8	.5	1.7
West.....	110.5	110.8	111.2	111.6	112.0	112.4	112.9	113.0	113.6	.5	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	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr. ^P
Number of stoppages:															
Beginning in period.....	5	11	3	1	2	1	0	1	1	0	1	0	0	4	1
In effect during period.....	5	11	4	1	3	1	0	1	1	0	1	0	0	4	2
Workers involved:															
Beginning in period (in thousands).....	12.5	44.5	5.4	1.7	13.8	15.0	0.0	4.5	1.5	0.0	1.1	0.0	0.0	5.3	1.5
In effect during period (in thousands).	16.9	47.7	6.9	1.7	15.5	15.0	0.0	4.5	1.5	0.0	1.1	0.0	0.0	5.3	3.4
Days idle:															
Number (in thousands).....	124.1	302.3	44.5	23.8	36.8	180.0	0.0	9.0	4.5	0.0	2.2	0.0	0.0	33.5	56.4
Percent of estimated working time ¹	0	0	0	0	0	0.01	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		2011										2011			
	2009	2010	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	
CONSUMER PRICE INDEX FOR ALL URBAN CONSUMERS																
All items.....	214.537	218.056	218.009	218.178	217.965	218.011	218.312	218.439	218.711	218.803	219.179	220.223	221.309	223.467	224.906	
All items (1967 = 100).....	642.658	653.198	653.059	653.564	652.926	653.066	653.966	654.346	655.162	655.438	656.563	659.692	662.943	669.409	673.717	
Food and beverages.....	218.249	219.984	219.536	219.693	219.562	219.539	219.877	220.586	221.005	220.991	221.278	223.160	224.039	225.479	226.248	
Food.....	217.955	219.625	219.218	219.374	219.218	219.121	219.491	220.216	220.616	220.617	220.946	222.912	223.799	225.350	226.150	
Food at home.....	215.124	215.836	215.737	215.793	215.361	215.256	215.382	216.161	216.698	216.538	216.955	220.016	221.241	223.430	224.233	
Cereals and bakery products.....	252.567	250.449	250.425	251.269	250.260	250.172	249.736	250.085	249.890	249.944	250.592	253.349	254.238	255.482	255.956	
Meats, poultry, fish, and eggs.....	203.805	207.694	205.178	205.679	208.171	208.989	208.854	211.280	212.170	212.957	212.019	214.344	216.175	218.808	220.747	
Dairy and related products ¹	197.013	199.245	197.308	197.749	204.874	197.947	198.991	198.712	199.042	201.291	201.277	202.056	202.349	203.510	206.161	
Fruits and vegetables.....	272.945	273.458	279.272	277.887	271.907	265.967	265.914	268.832	270.200	269.917	277.089	285.619	286.766	290.279	286.501	
Nonalcoholic beverages and beverage materials.....	163.034	161.602	162.128	160.982	160.361	161.121	161.764	161.771	161.313	161.427	159.229	164.019	163.734	165.038	166.086	
Other foods at home.....	191.220	191.124	191.017	191.461	191.001	191.529	192.026	191.289	191.311	190.152	190.147	191.468	193.055	194.747	195.239	
Sugar and sweets.....	196.933	201.242	200.775	202.123	199.737	201.180	200.335	202.469	202.962	200.586	203.098	202.648	204.168	205.505	203.783	
Fats and oils.....	201.224	200.587	197.749	199.510	199.375	200.506	201.764	201.971	203.614	202.375	200.476	207.813	210.508	214.352	213.818	
Other foods.....	205.497	204.553	204.947	205.036	204.874	205.166	205.857	204.322	203.990	202.988	202.776	203.610	205.174	206.743	207.892	
Other miscellaneous foods ^{1,2}	122.393	121.683	122.298	120.607	121.551	122.052	121.787	122.106	121.698	120.623	122.419	120.930	121.438	122.665	123.769	
Food away from home ¹	223.272	226.114	225.276	225.573	225.797	225.710	226.422	227.075	227.287	227.512	227.722	228.181	228.606	229.282	230.082	
Other food away from home ^{1,2}	155.852	159.276	158.738	158.529	159.271	159.338	159.517	160.072	160.036	160.392	160.681	160.643	161.836	161.886	162.218	
Alcoholic beverages.....	220.751	223.291	222.299	222.463	222.680	223.639	223.536	224.043	224.705	224.490	224.215	224.975	225.749	225.693	226.053	
Housing.....	217.057	216.256	215.798	215.981	216.778	217.076	216.976	216.602	216.100	215.830	216.142	216.739	217.259	217.707	219.901	
Shelter.....	249.354	248.396	248.031	248.100	248.470	248.677	248.595	248.522	248.646	248.738	248.972	249.462	249.886	250.310	250.447	
Rent of primary residence.....	248.812	249.385	249.012	248.925	248.999	249.126	249.024	249.368	249.618	250.317	250.986	251.555	251.829	252.145	252.221	
Lodging away from home.....	134.243	133.656	134.331	136.121	140.476	143.358	139.999	135.800	133.580	126.704	125.665	128.630	131.572	136.486	136.597	
Owners' equivalent rent of primary residence ³	256.610	256.584	256.170	256.163	256.352	256.395	256.509	256.590	256.823	257.202	257.452	257.775	258.073	258.263	258.400	
Tenants' and household insurance ^{1,2}	121.487	125.682	124.879	125.036	125.289	125.865	126.463	126.627	127.111	127.501	126.194	126.192	126.529	125.863	126.574	
Fuels and utilities.....	210.696	214.187	211.726	211.773	217.820	219.614	219.602	217.695	213.031	210.978	212.505	214.045	215.587	216.672	217.254	
Fuels.....	188.113	189.286	187.054	187.017	193.678	195.268	194.865	192.635	187.271	184.764	186.338	187.704	189.006	190.071	190.622	
Fuel oil and other fuels.....	239.778	275.132	278.080	272.606	265.521	261.257	263.196	265.812	276.551	286.367	298.037	314.130	326.919	341.884	348.657	
Gas (piped) and electricity.....	193.563	192.886	190.284	191.628	198.207	200.177	199.632	197.049	190.603	187.335	188.443	189.088	189.837	190.213	190.459	
Household furnishings and operations.....	128.701	125.490	125.997	126.029	125.589	125.239	125.005	124.535	124.524	124.121	123.931	124.342	124.576	124.735	124.893	
Apparel.....	120.078	119.503	122.143	121.006	118.319	115.248	116.667	121.011	122.454	121.498	118.071	116.664	118.369	121.286	122.226	
Men's and boys' apparel.....	113.628	111.914	113.692	113.885	112.446	109.670	110.229	112.201	114.090	112.824	109.711	109.985	110.962	112.337	113.487	
Women's and girls' apparel.....	108.091	107.081	110.816	108.686	104.746	100.659	102.702	109.217	110.723	109.778	105.739	102.438	105.766	109.544	110.144	
Infants' and toddlers' apparel ¹	114.489	114.180	116.469	114.412	112.930	112.882	113.245	114.413	114.663	115.106	112.558	110.096	110.101	111.547	112.323	
Footwear.....	126.854	127.988	129.432	128.738	127.196	125.212	125.656	129.303	130.896	129.368	126.585	126.286	126.830	128.518	128.581	
Transportation.....	179.252	193.396	193.994	194.761	192.651	193.038	193.454	192.412	194.283	195.659	198.280	200.835	203.037	211.014	216.867	
Private transportation.....	174.762	188.747	189.503	190.071	187.593	188.028	188.616	187.646	189.674	190.915	193.545	196.087	198.073	206.165	212.210	
New and used motor vehicles ²	93.486	97.149	96.815	96.890	97.176	97.620	97.891	97.502	97.203	96.936	97.046	97.128	97.633	98.275	98.972	
New vehicles.....	135.623	138.005	138.174	137.750	137.503	137.323	137.119	137.365	137.849	138.222	138.567	138.925	140.158	140.860	141.462	
Used cars and trucks ¹	126.973	143.128	141.315	142.537	144.399	146.379	147.909	146.065	144.040	142.250	142.454	142.555	142.937	144.072	145.968	
Motor fuel.....	201.978	239.178	244.801	246.671	234.868	234.642	235.690	232.518	240.303	245.165	256.025	265.703	271.843	303.565	326.024	
Gasoline (all types).....	201.555	238.594	244.347	246.080	234.214	234.091	235.110	231.819	239.527	244.345	255.319	264.979	270.822	302.574	325.282	
Motor vehicle parts and equipment.....	134.050	136.995	135.701	136.135	136.686	137.236	137.646	137.802	138.289	138.768	139.223	140.487	140.912	140.686	141.590	
Motor vehicle maintenance and repair.....	243.337	247.954	247.355	247.311	247.635	247.536	248.390	249.231	249.824	249.872	250.134	250.726	255.851	250.820	251.458	
Public transportation.....	236.348	251.351	249.135	253.275	257.825	257.337	254.717	252.525	251.435	254.995	257.172	259.634	260.657	270.366	272.187	
Medical care.....	375.613	388.436	387.703	387.762	388.199	387.898	388.467	390.616	391.240	391.660	391.946	393.858	397.065	397.726	398.813	
Medical care commodities.....	305.108	314.717	314.535	314.923	314.888	314.113	314.881	315.804	316.082	316.794	317.199	318.929	321.186	322.691	324.241	
Medical care services.....	397.299	411.208	410.256	410.173	410.802	410.710	411.182	413.807	414.564	414.850	415.079	417.025	420.567	420.852	421.716	
Professional services.....	319.372	328.186	327.015	327.121	327.938	328.899	329.318	330.149	330.057	330.508	330.651	331.921	334.296	334.671	334.978	
Hospital and related services.....	567.879	607.679	604.756	605.313	606.378	604.291	605.859	614.667	618.936	619.747	621.176	625.897	633.413	634.387	637.188	
Recreation ²	114.272	113.313	113.781	113.684	113.802	113.689	113.521	113.120	112.984	112.839	112.345	112.638	113.183	113.261	113.368	
Video and audio ^{1,2}	101.276	99.122	100.074	99.572	99.814	99.244	98.852	98.638	98.503	98.214	97.167	97.325	98.268	98.719	98.918	
Education and communication ²	127.393	129.919	129.344	129.270	129.263	129.586	130.599	131.154	130.959	130.894	130.548	130.665	130.692	130.682	130.643	
Education ²	190.857	199.337	196.798	196.917	197.284	198.206	201.476	203.353	203.071	203.139	203.343	204.057	204.153	204.251	204.316	
Educational books and supplies.....	482.072	505.569	501.170	502.345	504.870	504.856	504.635	508.892	510.335	510.185	513.904	522.026	520.778	522.903	522.440	
Tuition, other school fees, and child care.....	548.971	573.174	565.709	565.983	566.910	569.750	579.833	585.271	584.286	584.509	584.840	586.386	586.782	586.914	587.151	
Communication ^{1,2}	84.954	84.681	84.947	84.809	84.657	84.703	84.									

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	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Miscellaneous personal services.....	344.469	354.052	352.779	353.522	353.941	354.533	355.429	355.964	356.508	357.061	356.475	357.576	358.521	359.096	361.062
Commodity and service group:															
Commodities.....	169.698	174.566	175.333	175.333	173.899	173.503	173.925	174.282	175.225	175.415	176.015	177.480	178.874	182.728	185.311
Food and beverages.....	218.249	219.984	219.536	219.693	219.562	219.539	219.877	220.586	221.005	220.991	221.278	223.160	224.039	225.479	226.248
Commodities less food and beverages.....	144.395	150.392	151.621	151.559	149.648	149.116	149.558	149.761	150.882	151.148	151.854	153.102	154.657	159.351	162.578
Nondurables less food and beverages.....	178.959	189.916	192.335	192.201	188.237	187.006	187.890	188.770	191.332	192.320	193.856	196.248	198.885	208.134	214.256
Apparel.....	120.078	119.503	122.143	121.006	118.319	115.248	116.667	121.011	122.454	121.498	118.071	116.664	118.369	121.286	122.226
Non durables less food, beverages, and apparel.....	219.592	238.053	240.381	240.876	236.028	235.935	236.498	235.211	238.530	240.762	245.458	250.293	253.570	266.993	276.504
Durables.....	109.859	111.324	111.450	111.454	111.443	111.555	111.587	111.174	110.966	110.573	110.512	110.696	111.237	111.707	112.242
Services.....	259.154	261.274	260.420	260.756	261.756	262.241	262.421	262.320	261.927	261.921	262.074	262.701	263.480	263.956	264.256
Rent of shelter ³	259.924	258.823	258.457	258.525	258.910	259.115	259.015	258.934	259.054	259.142	259.418	259.934	260.373	260.834	260.963
Transportation services.....	251.031	259.823	258.384	259.325	260.525	261.054	260.944	260.577	261.625	263.265	263.264	263.984	265.354	266.754	267.587
Other services.....	303.992	309.602	308.493	308.870	309.349	310.033	311.443	311.802	311.375	311.499	310.824	311.299	311.975	312.310	312.593
Special indexes:															
All items less food.....	214.008	217.828	217.839	218.010	217.788	217.857	218.147	218.179	218.431	218.538	218.921	219.820	220.937	223.192	224.731
All items less shelter.....	203.301	208.643	208.722	208.932	208.486	208.469	208.925	209.133	209.467	209.560	209.996	211.273	212.633	215.505	217.475
All items less medical care.....	206.555	209.689	209.669	209.841	209.605	209.664	209.952	210.001	210.257	210.336	210.712	211.714	212.709	214.907	216.346
Commodities less food.....	147.071	152.990	154.163	154.106	152.247	151.754	152.182	152.395	153.508	153.761	154.443	155.682	157.221	161.804	164.964
Nondurables less food.....	181.453	191.927	194.159	194.041	190.306	189.196	190.025	190.885	193.344	194.266	195.703	198.007	200.543	209.282	215.990
Nondurables less food and apparel.....	218.687	235.601	237.626	238.090	233.711	233.710	234.212	233.089	236.158	238.165	242.401	246.854	249.895	262.068	270.729
Nondurables.....	198.548	205.271	206.393	206.391	204.157	203.471	204.111	204.920	206.518	207.053	208.028	210.205	212.056	217.791	221.504
Services less rent of shelter ³	278.064	284.368	282.851	283.541	285.371	286.238	286.775	286.640	285.588	285.467	285.481	286.292	287.547	288.077	288.612
Services less medical care services.....	248.122	249.569	248.733	249.087	250.094	250.605	250.766	250.516	250.066	250.044	250.191	250.737	251.354	251.834	252.100
Energy.....	193.126	211.449	212.977	214.363	211.660	212.372	212.663	210.003	210.947	211.970	217.953	223.266	226.860	242.516	253.495
All items less energy.....	218.433	220.458	220.252	220.298	220.336	220.316	220.619	221.030	221.236	221.235	221.045	221.666	222.506	223.315	223.798
All items less food and energy.....	142.041	143.588	144.169	143.888	143.376	142.864	143.206	143.866	144.028	143.594	142.830	142.845	143.712	144.632	145.214
Commodities less food and energy.....	205.281	242.636	248.165	249.680	238.032	237.602	238.702	235.797	243.784	248.928	259.903	269.970	276.485	307.589	329.419
Services less energy.....	265.875	268.278	267.587	267.829	268.308	268.655	268.903	269.034	269.208	269.509	269.572	270.199	270.982	271.468	271.775
CONSUMER PRICE INDEX FOR URBAN															
WAGE EARNERS AND CLERICAL WORKERS															
All items.....	209.630	213.967	213.958	214.124	213.839	213.898	214.205	214.306	214.623	214.750	215.262	216.400	217.535	220.024	221.743
All items (1967 = 100).....	624.423	637.342	637.316	637.809	636.962	637.138	638.052	638.353	639.296	639.673	641.200	644.591	647.969	655.385	660.503
Food and beverages.....	217.480	219.182	218.730	218.844	218.730	218.784	219.175	219.817	220.199	220.245	220.508	222.385	223.273	224.825	225.667
Food.....	217.118	218.730	218.319	218.427	218.291	218.276	218.696	219.376	219.736	219.768	220.062	222.039	222.942	224.577	225.439
Food at home.....	213.908	214.638	214.498	214.501	214.143	214.212	214.392	215.058	215.511	215.414	215.748	218.804	220.110	222.391	223.245
Cereals and bakery products.....	253.214	251.024	251.031	251.920	250.742	250.670	250.327	250.654	250.429	250.648	251.419	253.991	254.963	256.227	256.912
Meats, poultry, fish, and eggs.....	203.394	207.431	204.878	205.228	207.883	208.784	208.676	211.109	211.978	212.693	211.858	214.127	216.062	218.848	220.753
Dairy and related products ¹	195.679	197.992	195.958	196.490	196.663	197.782	197.651	197.812	199.890	200.084	200.958	201.170	202.335	205.163	208.951
Fruits and vegetables.....	270.562	270.713	276.727	275.080	269.040	263.715	263.946	266.461	267.466	266.802	273.977	282.396	284.132	288.168	284.147
Nonalcoholic beverages and beverage materials.....	162.598	161.214	161.721	160.694	159.938	160.862	161.353	161.210	160.678	160.999	158.654	163.586	163.262	164.583	165.553
Other foods at home.....	190.519	190.294	190.299	190.643	190.164	190.675	191.226	190.318	190.351	189.265	189.176	190.656	192.187	193.787	194.281
Sugar and sweets.....	195.702	200.035	199.665	200.979	198.560	199.857	198.872	200.971	201.469	199.542	202.206	201.824	203.373	204.408	202.613
Fats and oils.....	202.003	200.909	198.454	200.054	199.676	200.656	201.786	202.118	203.670	202.668	200.925	208.026	210.741	214.457	214.363
Other foods.....	205.573	204.577	205.048	205.031	204.877	205.206	206.021	204.234	203.935	202.901	202.520	203.614	205.098	206.624	207.711
Other miscellaneous foods ^{1,2}	122.753	121.872	122.712	120.869	121.830	122.217	121.804	122.164	121.806	120.723	122.267	121.161	121.605	122.850	123.797
Food away from home ¹	223.383	226.204	225.395	225.657	225.846	225.707	226.481	227.188	227.412	227.634	227.871	228.279	228.596	229.293	230.174
Other food away from home ^{1,2}	155.607	159.794	159.088	158.901	159.601	159.725	159.866	160.755	160.988	161.428	161.657	161.635	162.728	162.850	163.275
Alcoholic beverages.....	221.325	224.368	223.305	223.515	223.718	224.772	224.749	224.828	225.531	225.771	225.592	225.994	226.675	227.022	227.552
Housing.....	213.144	212.880	212.368	212.518	213.469	213.743	213.603	213.294	212.681	212.490	212.861	213.442	213.931	214.323	214.523
Shelter.....	242.637	242.309	241.987	241.964	242.253	242.396	242.295	242.338	242.513	242.806	243.120	243.569	243.961	244.270	244.420
Rent of primary residence.....	247.401	247.725	247.474	247.352	247.389	247.442	247.250	247.589	247.823	248.553	249.246	249.848	250.128	250.445	250.579
Lodging away from home ²	135.163	135.119	135.793	137.067	142.529	145.768	140.967	136.488	134.787	128.305	127.369	130.091	133.181	138.131	138.699
Owners' equivalent rent of primary residence ³	232.499	232.461	232.108	232.068	232.235	232.271	232.373	232.472	232.680	233.047	233.278	233.565	233.872	234.018	234.133
Tenants' and household insurance ^{1,2}	121.935	126.739	125.872	126.051	126.345	126.950	127.526	127.718	128.130	128.556	127.674	127.690	128.035	126.914	127.654
Fuels and utilities.....	209.595	212.885	210.326	211.426	217.007	218.770	218.703	216.787	211.649	209.449	210.860	212.409	213.775	214.774	215.338
Fuels.....	186.229	187.272	184.918	185.946	192.105	193.671	193.259	191.066	185.262	182.634	184.079	185.643	186.578	187.561	188.078
Fuel oil and other fuels.....	243.003	277.433	280.770	274.630	267.671	263.269	264.904	267.283	278.516	287.994	299.558	315.348	326.950	341.440	347.371
Gas (piped) and electricity.....	191.981	191.552	188.837	190.233	197.258	199.162	198.640	196.143	189.313	186.023	187.077	187.874	188.567	188.985	189.281
Household furnishings and operations.....	124														

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

[1982–84 = 100, unless otherwise indicated]

Series	2010										2011			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	
New vehicles.....	139.192	138.794	138.639	138.387	138.152	138.353	138.806	139.224	139.567	139.871	141.114	141.899	142.475	
Used cars and trucks ¹	142.173	143.396	145.257	147.247	148.782	146.959	144.952	143.176	143.377	143.479	143.868	145.014	146.907	
Motor fuel.....	245.949	247.688	235.670	235.399	236.436	233.370	241.218	245.957	257.025	266.820	273.013	305.066	327.663	
Gasoline (all types).....	245.626	247.224	235.124	234.959	235.966	232.783	240.558	245.250	256.443	266.224	272.117	304.224	327.095	
Motor vehicle parts and equipment.....	135.914	136.182	136.719	137.218	137.612	137.728	138.153	138.654	139.150	140.289	140.763	140.693	141.505	
Motor vehicle maintenance and repair.....	249.873	249.841	250.142	250.143	251.084	251.938	252.546	252.610	252.759	253.310	253.524	253.391	253.990	
Public transportation.....	246.535	250.119	254.023	253.625	251.634	249.816	249.169	252.230	254.312	256.604	262.444	266.726	268.501	
Medical care.....	389.050	389.029	389.513	389.335	389.905	392.028	392.749	393.277	393.616	395.536	398.908	399.516	400.683	
Medical care commodities.....	306.117	306.458	306.440	305.764	306.541	307.322	307.539	308.332	308.823	310.488	312.764	314.190	315.798	
Medical care services.....	413.325	413.145	413.834	413.883	414.344	416.993	417.913	418.307	418.568	420.540	424.289	424.516	425.450	
Professional services.....	330.228	330.396	331.323	332.219	332.656	333.547	333.450	333.868	334.032	335.368	337.901	338.225	338.558	
Hospital and related services.....	605.497	605.593	606.700	605.634	607.181	615.785	620.670	622.116	623.692	628.321	636.256	637.216	640.223	
Recreation ²	110.342	110.195	110.339	110.076	109.967	109.626	109.449	109.082	108.561	109.039	109.693	109.848	109.933	
Video and audio ^{1,2}	100.568	99.977	100.239	99.660	99.385	99.199	99.054	98.774	97.753	97.925	98.897	99.398	99.523	
Education and communication ²	124.559	124.459	124.430	124.687	125.425	125.818	125.617	125.526	125.089	125.065	125.069	125.047	124.993	
Education ²	194.275	194.332	194.746	195.550	198.537	200.329	200.129	200.228	200.496	201.353	201.500	201.588	201.611	
Educational books and supplies.....	504.436	504.925	507.168	506.799	508.150	512.303	512.956	513.546	515.937	526.152	526.197	527.623	526.990	
Tuition, other school fees, and child care.....	546.192	546.319	547.366	549.874	558.909	563.998	563.319	563.563	564.149	565.760	566.205	566.335	566.469	
Communication ^{1,2}	87.581	87.453	87.306	87.376	87.391	87.343	87.170	87.040	86.472	86.209	86.174	86.124	86.057	
Information and information processing ^{1,2}	85.394	85.263	85.115	85.186	85.201	85.154	84.978	84.846	84.271	83.881	83.844	83.793	83.719	
Telephone services ^{1,2}	102.132	102.101	102.021	102.185	102.239	102.325	102.135	101.975	101.327	100.882	100.768	100.701	100.643	
Information and information processing other than telephone services ^{1,4}	10.087	10.028	9.976	9.957	9.947	9.891	9.864	9.849	9.767	9.713	9.734	9.729	9.710	
Personal computers and peripheral equipment ^{1,2}	78.420	76.736	75.631	75.929	75.848	75.356	74.970	74.615	73.078	72.433	72.138	71.404	71.220	
Other goods and services.....	405.786	406.973	408.610	411.793	412.453	412.690	411.655	412.383	414.002	414.263	415.088	415.318	415.578	
Tobacco and smoking products.....	793.243	803.019	811.325	824.198	827.609	828.794	826.468	825.644	832.741	832.904	834.343	835.368	832.003	
Personal care ¹	204.294	203.828	203.922	204.575	204.604	204.620	204.142	204.830	205.084	205.264	205.705	205.738	206.422	
Personal care products ¹	161.604	160.289	159.900	161.416	161.376	161.132	160.174	160.801	161.217	161.462	161.974	161.667	162.088	
Personal care services ¹	229.857	230.263	230.472	230.769	230.625	230.624	229.635	229.855	230.332	230.140	230.418	230.252	230.597	
Miscellaneous personal services.....	354.593	354.725	355.101	355.667	356.582	357.423	357.784	358.407	358.380	359.587	360.528	360.881	362.774	
Commodity and service group:														
Commodities.....	178.269	178.359	176.848	176.554	177.003	177.267	178.283	178.504	179.331	180.958	182.442	186.832	189.816	
Food and beverages.....	218.730	218.844	218.730	218.784	219.175	219.817	220.199	220.245	220.508	222.385	223.273	224.825	225.667	
Commodities less food and beverages.....	156.268	156.345	154.282	153.847	154.309	154.406	155.663	155.953	156.997	158.473	160.171	165.647	169.461	
Nondurables less food and beverages.....	201.091	201.141	196.614	195.484	196.297	197.015	199.991	201.110	203.292	205.142	209.079	219.775	226.985	
Apparel.....	121.293	120.267	117.630	114.464	115.600	119.942	121.587	120.628	117.127	115.649	117.507	120.091	121.140	
Nondurables less food, beverages, and apparel.....	255.140	255.839	250.039	250.103	250.745	249.301	253.167	255.572	261.243	266.785	270.459	286.361	297.497	
Durables.....	112.432	112.533	112.781	112.995	113.125	112.646	112.294	111.813	111.789	111.973	112.498	113.063	113.678	
Services.....	255.796	256.048	257.138	257.595	257.745	257.663	257.198	257.219	257.382	257.982	258.732	259.108	259.419	
Rent of shelter ³	233.210	233.184	233.460	233.588	233.478	233.516	233.679	233.956	234.278	234.715	235.090	235.413	235.544	
Transportation services.....	258.501	259.113	260.032	260.674	260.904	260.813	262.219	263.804	263.648	264.313	265.521	266.383	267.258	
Other services.....	295.327	295.551	296.070	296.475	297.576	297.815	297.397	297.313	296.508	296.924	297.671	298.010	298.262	
Special indexes:														
All items less food.....	213.000	213.175	212.865	212.937	213.224	213.223	213.532	213.675	214.225	215.215	216.389	219.027	220.894	
All items less shelter.....	206.048	206.283	205.788	205.817	206.276	206.399	206.770	206.838	207.428	208.828	210.242	213.549	215.853	
All items less medical care.....	206.841	207.010	206.706	206.771	207.068	207.107	207.409	207.523	208.036	209.141	210.198	212.722	214.442	
Commodities less food.....	158.569	158.650	156.641	156.245	156.695	156.792	158.038	158.328	159.342	160.795	162.470	167.826	171.564	
Nondurables less food.....	202.529	202.587	198.309	197.295	198.064	198.749	201.606	202.679	204.737	207.458	210.278	220.431	227.290	
Nondurables less food and apparel.....	251.298	251.953	246.685	246.832	247.415	246.106	249.688	251.899	257.051	262.134	265.539	280.056	290.247	
Nondurables.....	210.526	210.607	208.127	207.547	208.167	208.853	210.627	211.249	212.541	214.950	216.941	223.402	227.661	
Services less rent of shelter ³	249.847	250.398	252.319	253.109	253.551	253.335	252.181	251.894	251.847	252.563	253.664	254.057	254.540	
Services less medical care services.....	244.719	244.987	246.079	246.547	246.681	246.476	245.955	245.958	246.115	246.643	247.244	247.622	247.899	
Energy.....	213.728	215.104	212.049	212.674	212.996	210.386	211.514	212.622	218.896	224.500	228.160	244.773	256.544	
All items less energy.....	214.945	214.964	215.015	215.005	215.312	215.742	215.961	215.970	215.786	216.389	217.222	218.011	218.537	
All items less food and energy.....	214.643	214.645	214.733	214.724	215.009	215.388	215.580	215.584	215.303	215.627	216.448	217.067	217.525	
Commodities less food and energy.....	146.094	145.941	145.603	145.205	145.557	146.170	146.268	145.757	145.037	145.024	145.909	146.835	147.472	
Energy commodities.....	248.594	250.038	238.151	237.720	238.785	235.913	243.933	248.880	260.026	270.105	276.539	308.083	330.157	
Services less energy.....	263.097	263.218	263.631	263.922	264.149	264.342	264.603	265.001	265.062	265.639	266.394	266.766	267.077	

¹ Not seasonally adjusted.

² Indexes on a December 1997 = 100 base.

³ Indexes on a December 1982 = 100 base.

⁴ Indexes on a December 1988 = 100 base.

NOTE: Index applied to a month as a whole, not to any specific date.

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

[1982-84 = 100, unless otherwise indicated]

	Pricing schedule ¹	All Urban Consumers						Urban Wage Earners					
		2010		2011				2010		2011			
		Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
U.S. city average.....	M	218.803	219.179	220.223	221.309	223.467	224.906	214.750	215.262	216.400	217.535	220.024	221.743
Region and area size²													
Northeast urban.....	M	235.094	235.141	235.969	237.110	239.074	240.267	232.962	233.082	233.914	235.109	237.377	238.756
Size A—More than 1,500,000.....	M	236.806	236.828	237.564	238.798	240.599	241.626	233.031	233.092	233.851	235.230	237.239	238.390
Size B/C—50,000 to 1,500,000 ³	M	140.282	140.351	141.001	141.547	143.001	143.987	141.452	141.598	142.196	142.691	144.395	145.520
Midwest urban ⁴	M	208.816	209.270	210.388	211.090	212.954	214.535	204.468	205.024	206.258	206.981	209.094	210.991
Size A—More than 1,500,000.....	M	209.344	209.936	210.928	211.503	213.449	214.878	204.064	204.731	205.878	206.516	208.740	210.508
Size B/C—50,000 to 1,500,000 ³	M	134.058	134.267	135.061	135.665	136.834	138.005	134.112	134.454	135.277	135.841	137.189	138.552
Size D—Nonmetropolitan (less than 50,000).....	M	206.014	206.136	207.551	208.156	209.713	211.314	203.937	204.132	205.648	206.306	208.108	209.987
South urban.....	M	211.996	212.488	213.589	214.735	217.214	218.820	209.352	209.994	211.216	212.416	215.272	217.234
Size A—More than 1,500,000.....	M	213.424	213.850	215.127	216.145	218.391	219.944	211.222	211.712	213.058	214.129	216.680	218.615
Size B/C—50,000 to 1,500,000 ³	M	134.892	135.240	135.925	136.625	138.211	139.177	133.927	134.405	135.207	135.919	137.789	138.962
Size D—Nonmetropolitan (less than 50,000).....	M	215.736	216.189	216.750	218.772	222.275	224.716	215.822	216.477	217.200	219.352	223.059	225.869
West urban.....	M	221.671	222.081	223.149	224.431	226.558	227.837	216.267	216.847	217.995	219.368	221.830	223.268
Size A—More than 1,500,000.....	M	225.847	226.112	227.281	228.444	230.707	231.808	218.817	219.273	220.564	221.848	224.576	225.833
Size B/C—50,000 to 1,500,000 ³	M	133.930	134.328	134.917	135.826	137.200	138.174	133.777	134.306	134.900	135.845	137.331	138.362
Size classes:													
A ⁵	M	199.844	200.123	201.059	201.974	203.833	204.963	198.598	198.979	200.022	201.033	203.220	204.607
B/C ³	M	135.289	135.579	136.260	136.960	138.404	139.413	134.969	135.379	136.112	136.808	138.471	139.645
D.....	M	212.124	212.541	213.417	214.862	216.988	218.920	210.529	210.959	212.005	213.495	215.928	218.220
Selected local areas⁶													
Chicago—Gary—Kenosha, IL—IN—WI.....	M	213.066	213.778	215.155	216.192	217.880	218.762	206.632	207.479	209.016	210.106	212.256	213.633
Los Angeles—Riverside—Orange County, CA.....	M	225.941	226.639	228.652	229.729	232.241	233.319	218.694	219.619	221.540	222.814	225.770	227.051
New York, NY—Northern NJ—Long Island, NY—NJ—CT—PA..	M	241.960	241.874	242.639	243.832	245.617	246.489	237.606	237.575	238.396	239.750	241.667	242.697
Boston—Brockton—Nashua, MA—NH—ME—CT.....	1	238.103	—	239.814	—	242.787	—	238.891	—	240.540	—	244.324	—
Cleveland—Akron, OH.....	1	206.168	—	207.587	—	209.372	—	197.530	—	199.568	—	201.146	—
Dallas—Ft. Worth, TX.....	1	201.168	—	203.199	—	206.967	—	204.918	—	206.954	—	211.227	—
Washington—Baltimore, DC—MD—VA—WV ⁷	1	142.915	—	144.327	—	146.044	—	142.938	—	144.556	—	146.572	—
Atlanta, GA.....	2	—	202.519	—	205.744	—	209.215	—	201.390	—	204.611	—	208.356
Detroit—Ann Arbor—Flint, MI.....	2	—	206.384	—	206.816	—	211.673	—	202.280	—	202.849	—	208.217
Houston—Galveston—Brazoria, TX.....	2	—	194.479	—	197.224	—	201.624	—	192.863	—	195.677	—	200.997
Miami—Ft. Lauderdale, FL.....	2	—	224.907	—	227.451	—	231.503	—	222.510	—	225.346	—	229.675
Philadelphia—Wilmington—Atlantic City, PA—NJ—DE—MD.....	2	—	228.017	—	230.878	—	233.143	—	228.072	—	231.306	—	233.441
San Francisco—Oakland—San Jose, CA.....	2	—	227.658	—	229.981	—	234.121	—	224.152	—	226.638	—	231.600
Seattle—Tacoma—Bremerton, WA.....	2	—	226.862	—	229.482	—	231.314	—	222.853	—	225.790	—	228.313

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

² 1—January, March, May, July, September, and November.
2—February, April, June, August, October, and December.

³ Regions defined as the four Census regions.

⁴ Indexes on a December 1996 = 100 base.

⁵ The "North Central" region has been renamed the "Midwest" region by the Census Bureau. It is composed of the same geographic entities.

⁶ Indexes on a December 1986 = 100 base.

⁷ 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; Portland—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	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan. ^P	Feb. ^P	Mar. ^P	Apr. ^P
Finished goods.....	172.5	179.8	179.5	179.8	179.0	179.5	179.9	180.0	181.2	181.6	182.6	184.4	186.9	189.4	191.7
Finished consumer goods.....	179.1	189.1	188.8	189.2	188.2	188.9	189.4	189.5	190.8	191.4	192.9	195.2	198.6	202.1	205.2
Finished consumer goods.....	175.5	182.4	184.2	184.1	179.5	180.5	180.1	181.9	182.1	183.9	186.0	186.9	194.1	193.8	193.6
Finished consumer goods excluding foods.....	179.4	190.4	189.4	190.0	190.1	190.8	191.6	191.1	192.7	193.0	194.2	197.0	199.1	203.9	208.1
Nondurable goods less food.....	194.1	210.1	208.7	209.6	210.1	211.2	212.3	211.5	213.2	213.7	215.7	219.7	222.6	229.7	235.8
Durable goods.....	144.3	144.9	144.8	145.0	144.3	144.2	144.3	144.2	145.8	145.6	145.3	145.7	146.1	146.4	146.6
Capital equipment.....	156.7	157.3	157.1	157.2	157.0	156.9	157.1	157.0	158.0	157.8	157.8	158.4	158.6	158.7	159.1
Intermediate materials, supplies, and components.....	172.5	183.4	183.2	184.3	183.3	183.1	183.9	184.1	185.3	186.4	187.8	190.6	193.2	197.3	200.5
Materials and components for manufacturing.....	162.7	174.0	175.0	175.4	173.6	172.6	173.1	174.0	175.5	177.0	178.4	181.5	184.2	187.0	189.9
Materials for food manufacturing.....	165.1	174.4	172.7	175.1	173.2	172.9	174.5	177.6	178.3	180.3	179.3	180.4	186.7	190.7	193.7
Materials for nondurable manufacturing.....	191.6	215.4	217.7	216.9	212.7	211.4	212.9	214.4	217.7	221.4	225.4	231.9	236.2	242.1	248.2
Materials for durable manufacturing.....	168.9	186.6	189.3	190.8	188.3	185.2	184.7	186.1	188.7	190.5	191.8	196.0	200.3	203.8	207.4
Components for manufacturing.....	141.0	142.2	142.2	142.4	142.5	142.4	142.6	142.6	142.6	142.6	142.8	143.8	144.1	144.5	145.3
Materials and components for construction.....	202.9	205.7	206.1	207.4	206.6	206.3	206.2	205.9	205.9	206.3	207.0	208.3	209.1	210.8	211.9
Processed fuels and lubricants.....	161.9	185.2	183.1	185.9	185.2	186.3	188.4	187.5	188.9	189.5	192.2	196.2	201.1	212.4	218.9
Containers.....	195.8	201.2	200.1	201.6	204.1	204.4	205.0	202.3	202.4	202.5	202.7	203.4	203.7	204.2	204.8
Supplies.....	172.2	175.0	173.8	174.7	174.5	174.8	175.1	175.5	176.4	177.5	178.1	179.6	180.7	182.1	183.6
Crude materials for further processing.....	175.2	212.2	211.0	208.3	203.7	208.7	211.8	209.2	215.3	217.2	227.0	235.9	241.6	247.6	261.0
Foodstuffs and feedstuffs.....	134.5	152.4	148.6	153.0	146.3	150.7	152.5	158.6	160.8	162.3	164.6	171.6	183.6	185.5	193.3
Crude nonfood materials.....	197.5	249.3	250.7	241.5	239.3	244.4	248.5	237.7	247.0	249.1	265.2	274.9	274.1	283.5	301.0
Special groupings:															
Finished goods, excluding foods.....	171.1	178.3	177.6	178.1	178.1	178.5	179.1	178.7	180.1	180.2	181.0	183.0	184.4	187.5	190.3
Finished energy goods.....	146.9	166.9	165.9	166.7	166.8	168.0	169.6	168.1	170.0	170.5	172.9	177.4	181.4	192.0	200.9
Finished goods less energy.....	172.3	175.5	175.5	175.7	174.6	174.9	174.9	175.4	176.3	176.7	177.3	178.2	180.2	180.2	180.5
Finished consumer goods less energy.....	179.2	183.9	184.0	184.2	182.6	183.1	183.1	183.9	184.8	185.4	186.4	187.5	190.4	190.5	190.7
Finished goods less food and energy.....	171.5	173.6	173.0	173.3	173.2	173.3	173.5	173.5	174.7	174.7	174.8	175.8	176.2	176.3	176.7
Finished consumer goods less food and energy.....	181.6	185.1	184.2	184.6	184.7	184.9	185.1	185.3	186.6	186.6	186.9	188.2	188.8	189.0	189.4
Consumer nondurable goods less food and energy.....	214.3	220.8	219.1	219.7	220.7	221.4	221.4	222.0	222.9	223.3	224.2	226.6	227.2	227.2	227.9
Intermediate materials less foods and feeds.....	173.0	184.4	184.4	185.4	184.4	184.2	184.9	184.9	186.1	187.0	188.6	191.4	193.8	197.9	201.1
Intermediate foods and feeds.....	166.0	171.7	168.5	170.8	169.7	170.0	171.2	173.5	175.5	178.3	178.3	180.2	185.1	189.3	192.6
Intermediate energy goods.....	162.5	187.8	185.8	188.5	187.3	188.4	190.8	189.8	191.5	192.4	195.7	199.5	205.0	216.9	223.9
Intermediate goods less energy.....	172.8	180.0	180.3	181.0	180.0	179.4	179.7	180.3	181.4	182.6	183.5	185.9	187.8	189.7	191.9
Intermediate materials less foods and energy.....	173.4	180.8	181.5	181.9	181.0	180.4	180.5	180.9	181.9	182.9	183.9	186.4	187.9	189.6	191.6
Crude energy materials.....	176.8	216.7	216.0	205.9	207.7	216.1	217.7	199.0	207.9	207.3	225.1	232.0	226.8	240.7	260.4
Crude materials less energy.....	164.8	197.0	195.2	197.6	189.4	192.1	196.0	203.2	207.1	210.2	214.6	224.1	236.5	236.7	245.4
Crude nonfood materials less energy.....	248.4	329.1	335.3	330.0	317.1	313.2	324.1	334.5	344.0	352.5	364.0	381.1	392.7	386.7	396.8

p = preliminary.

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

[December 2003 = 100, unless otherwise indicated]

NAICS	Industry	2010										2011			
		Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan. ^P	Feb. ^P	Mar. ^P	Apr. ^P	
	Total mining industries (December 1984=100)	213.4	204.9	204.8	209.0	211.6	202.5	212.2	214.1	227.3	232.7	232.5	244.2	258.9	
211	Oil and gas extraction (December 1985=100)	240.0	226.8	226.7	232.7	235.5	219.6	233.4	235.6	256.4	261.7	261.0	279.5	302.8	
212	Mining, except oil and gas.....	201.3	200.1	199.0	200.1	203.9	206.1	211.0	213.3	214.3	221.8	223.2	224.8	226.2	
213	Mining support activities.....	100.6	100.7	101.1	102.7	102.3	103.4	104.2	103.8	105.4	106.6	106.8	106.6	107.1	
	Total manufacturing industries (December 1984=100)	175.2	176.1	174.8	174.7	175.3	175.5	177.3	178.2	179.1	181.1	183.3	187.3	190.1	
311	Food manufacturing (December 1984=100).....	173.6	175.8	174.6	174.6	175.3	177.3	178.2	179.4	179.8	181.1	184.6	188.3	191.4	
312	Beverage and tobacco manufacturing.....	122.1	123.5	123.9	123.6	123.4	123.2	124.7	124.8	125.7	126.3	126.8	127.6	125.7	
313	Textile mills.....	114.6	115.3	115.7	116.0	116.2	116.7	117.4	118.6	120.0	123.1	125.7	125.9	128.2	
315	Apparel manufacturing.....	103.6	103.5	103.5	103.5	103.6	103.2	103.2	103.4	103.5	103.7	104.5	104.7	104.8	
316	Leather and allied product manufacturing (December 1984=100).....	155.3	155.8	155.9	156.4	156.9	157.0	158.7	158.8	159.2	160.5	162.0	162.0	162.8	
321	Wood products manufacturing.....	110.0	112.5	109.3	108.8	107.6	107.1	106.7	106.7	107.3	108.0	107.9	108.6	108.6	
322	Paper manufacturing.....	125.1	126.7	128.0	128.7	128.8	129.9	129.9	130.1	130.2	130.3	130.6	130.8	131.1	
323	Printing and related support activities.....	109.5	109.5	109.8	110.0	109.9	109.9	110.2	110.7	110.7	110.7	110.9	111.0	111.3	
324	Petroleum and coal products manufacturing (December 1984=100).....	287.8	292.0	280.4	278.8	284.4	282.4	295.3	302.8	310.4	321.1	336.0	371.9	393.5	
325	Chemical manufacturing (December 1984=100).....	234.1	233.4	232.6	233.5	233.7	234.6	236.3	236.8	237.6	242.6	244.4	246.9	249.3	
326	Plastics and rubber products manufacturing (December 1984=100).....	165.6	166.2	167.1	166.8	166.9	167.0	167.2	167.8	168.6	170.6	171.0	172.3	174.1	
331	Primary metal manufacturing (December 1984=100).....	198.7	200.5	198.8	194.3	193.6	195.8	199.6	202.0	203.4	208.0	213.5	217.8	222.5	
332	Fabricated metal product manufacturing (December 1984=100).....	176.3	177.0	177.1	177.2	177.7	176.8	176.9	177.0	177.5	178.7	179.4	180.4	181.6	
333	Machinery manufacturing.....	120.4	120.4	120.3	120.5	120.6	120.8	120.8	120.9	121.1	121.7	122.3	122.3	122.8	
334	Computer and electronic products manufacturing.....	91.4	91.3	91.1	91.1	90.9	90.7	90.5	90.2	90.1	90.3	90.4	90.4	90.3	
335	Electrical equipment, appliance, and components manufacturing	131.7	131.9	131.8	131.6	131.8	132.1	132.5	133.1	133.6	134.3	134.6	135.4	135.8	
336	Transportation equipment manufacturing.....	110.3	110.3	109.9	109.7	109.9	109.9	111.1	110.9	110.8	111.2	111.3	111.2	111.6	
337	Furniture and related product manufacturing (December 1984=100).....	176.9	176.7	177.3	177.6	177.6	177.7	177.8	177.9	177.7	178.2	178.6	180.1	180.3	
339	Miscellaneous manufacturing.....	112.6	112.6	112.7	113.2	113.3	113.3	113.8	113.9	113.9	114.4	114.8	115.3	115.4	
	Retail trade														
441	Motor vehicle and parts dealers.....	124.4	123.9	123.9	124.6	125.1	125.0	124.6	124.5	124.6	127.9	124.8	127.7	127.9	
442	Furniture and home furnishings stores.....	121.7	121.7	120.5	119.8	121.0	120.9	121.3	122.1	122.4	122.1	122.0	123.3	121.3	
443	Electronics and appliance stores.....	105.4	104.1	105.3	105.8	104.2	101.4	102.6	97.6	87.8	87.7	85.3	80.8	85.0	
446	Health and personal care stores.....	142.1	142.5	143.1	136.1	128.8	129.2	144.7	133.5	133.0	133.7	138.7	130.8	132.5	
447	Gasoline stations (June 2001=100).....	74.1	82.8	67.6	71.6	73.7	69.8	69.9	70.5	68.2	68.6	69.5	72.7	70.8	
454	Nonstore retailers.....	142.8	142.7	138.7	141.3	137.2	136.1	132.2	137.3	140.5	137.8	144.7	143.9	142.8	
	Transportation and warehousing														
481	Air transportation (December 1992=100).....	205.8	202.9	208.0	209.1	205.2	196.0	201.0	202.5	202.6	208.0	209.5	221.5	221.0	
483	Water transportation.....	121.0	123.1	124.1	129.3	130.0	129.9	129.9	128.8	129.1	130.4	133.0	134.5	134.9	
491	Postal service (June 1989=100).....	187.7	187.7	187.7	187.7	187.7	187.7	187.7	187.7	187.7	188.5	188.5	188.5	188.5	
	Utilities														
221	Utilities.....	131.0	131.3	134.5	137.1	138.8	136.0	131.8	130.5	132.4	134.4	133.9	132.7	133.0	
	Health care and social assistance														
6211	Office of physicians (December 1996=100).....	129.0	129.0	129.7	129.9	130.2	130.3	130.6	130.6	130.6	130.6	130.9	131.2	131.1	
6215	Medical and diagnostic laboratories.....	108.2	108.2	108.3	108.4	108.5	108.6	108.6	108.5	108.2	107.9	107.9	107.9	108.0	
6216	Home health care services (December 1996=100).....	129.3	129.3	129.3	129.3	129.6	129.6	129.9	129.8	129.9	129.8	129.5	129.7	129.7	
622	Hospitals (December 1992=100).....	173.0	172.8	172.9	173.1	173.2	173.4	174.5	174.4	174.4	175.2	175.1	175.3	175.6	
6231	Nursing care facilities.....	125.4	125.4	125.0	125.3	125.1	125.3	126.8	127.0	127.2	128.3	128.2	128.4	128.6	
62321	Residential mental retardation facilities.....	128.7	128.7	129.5	130.0	130.1	133.8	133.8	134.2	134.5	134.7	134.6	134.7	135.0	
	Other services industries														
511	Publishing industries, except Internet	110.3	110.4	110.2	110.3	110.4	110.3	110.3	110.4	110.5	110.9	110.8	110.7	110.9	
515	Broadcasting, except Internet.....	108.7	109.5	113.5	109.2	108.3	109.3	113.7	116.1	112.9	109.8	109.0	110.2	112.4	
517	Telecommunications.....	100.2	100.8	100.9	101.0	101.3	101.4	101.5	101.5	101.4	101.4	100.8	101.0	101.0	
5182	Data processing and related services.....	100.8	100.8	100.8	100.8	100.8	101.7	101.7	101.7	101.7	101.7	101.7	101.7	101.8	
523	Security, commodity contracts, and like activity.....	117.6	112.2	119.7	118.5	119.5	120.2	122.6	123.0	123.0	125.1	125.7	127.5	126.0	
53112	Lessors or nonresidential buildings (except miniwarehouse).....	108.7	109.6	109.5	109.7	109.8	110.3	109.7	109.0	109.0	108.9	109.0	108.4	108.8	
5312	Offices of real estate agents and brokers.....	100.6	100.3	100.1	99.8	99.5	99.9	100.0	99.4	99.1	99.0	98.8	98.4	97.8	
5313	Real estate support activities.....	107.4	106.9	106.9	106.4	106.5	106.5	107.1	106.9	106.9	107.3	107.2	106.9	106.7	
5321	Automotive equipment rental and leasing (June 2001=100).....	133.1	128.9	134.2	144.4	136.6	131.0	134.9	133.3	129.4	129.4	131.2	137.1	129.0	
5411	Legal services (December 1996=100).....	171.5	171.5	171.5	171.9	173.1	173.3	173.3	173.3	173.4	176.6	176.5	177.6	178.1	
541211	Offices of certified public accountants.....	113.7	112.9	112.7	112.9	113.4	113.7	113.5	113.1	113.6	113.3	112.8	111.5	111.5	
5413	Architectural, engineering, and related services (December 1996=100).....	143.1	143.2	143.6	143.8	143.7	143.7	143.9	144.0	144.0	144.3	144.7	144.8	144.9	
54181	Advertising agencies.....	104.8	104.8	104.8	105.4	105.4	105.3	105.2	105.4	105.4	105.4	105.6	105.8	105.8	
5613	Employment services (December 1996=100).....	124.5	124.9	125.2	125.7	125.8	125.6	125.4	125.3	125.3	125.5	125.7	125.9	125.2	
56151	Travel agencies.....	100.4	100.4	100.6	100.6	100.5	100.4	100.5	100.5	100.4	100.4	100.5	100.3	100.4	
56172	Janitorial services.....	110.5	110.6	110.6	110.8	110.8	111.0	110.9	111.3	111.3	111.6	111.6	111.4	111.5	
5621	Waste collection.....	117.9	118.7	118.6	118.2	118.7	119.0	119.1	118.9	118.3	118.9	119.2	120.9	120.9	
721	Accommodation (December 1996=100).....	140.5	140.8	141.2	141.8	141.2	140.5	141.3	141.0	138.3	140.0	140.7	143.9	141.9	

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			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	
ALL COMMODITIES.....	122.5	123.1	122.2	122.0	123.0	123.7	124.7	126.6	127.5	129.1	130.8	132.7	133.9	
Foods, feeds, and beverages.....	162.6	165.1	164.5	164.0	171.1	174.6	178.8	189.4	191.1	197.5	203.5	206.9	208.2	
Agricultural foods, feeds, and beverages.....	164.6	167.4	166.7	166.1	173.9	177.6	181.9	193.4	194.6	201.1	208.6	212.1	213.2	
Nonagricultural (fish, beverages) food products.....	147.8	147.3	147.2	147.7	147.2	149.4	152.8	153.3	161.1	166.8	155.9	158.1	161.0	
Industrial supplies and materials.....	160.0	162.2	159.8	158.8	161.2	162.6	165.3	169.5	172.6	177.2	182.2	188.2	191.9	
Agricultural industrial supplies and materials.....	157.1	159.1	162.5	163.9	166.6	173.2	181.5	206.3	223.0	228.0	247.6	259.0	258.1	
Fuels and lubricants.....	209.2	215.2	208.0	203.7	214.7	213.1	219.6	227.4	233.9	245.0	253.5	276.3	286.7	
Nonagricultural supplies and materials, excluding fuel and building materials.....	156.2	157.8	155.8	155.2	156.2	158.0	159.9	162.5	164.4	167.8	171.5	173.7	176.4	
Selected building materials.....	117.8	118.2	118.7	117.9	117.3	117.1	116.9	117.2	116.2	116.3	116.2	116.3	117.0	
Capital goods.....	103.9	103.8	103.5	103.4	103.4	103.5	103.4	103.7	103.9	104.0	104.0	104.0	104.2	
Electric and electrical generating equipment.....	108.8	109.1	109.3	108.5	108.6	108.7	109.3	109.8	109.8	110.3	110.6	111.2	111.7	
Nonelectrical machinery.....	95.0	94.7	94.3	94.2	94.2	94.3	94.1	94.3	94.4	94.2	94.0	93.9	94.0	
Automotive vehicles, parts, and engines.....	108.5	108.5	108.5	108.5	108.6	108.7	108.9	109.1	109.1	109.2	109.2	109.7	109.8	
Consumer goods, excluding automotive.....	110.9	110.8	110.4	110.8	110.7	111.8	112.5	112.9	112.7	112.4	113.2	114.0	114.5	
Nondurables, manufactured.....	112.3	112.2	111.5	111.6	112.2	112.9	113.4	114.2	114.0	112.9	113.1	113.5	114.2	
Durables, manufactured.....	108.1	108.0	108.2	109.1	108.2	109.9	111.0	111.1	110.9	111.0	111.9	113.0	112.5	
Agricultural commodities.....	162.7	165.3	165.3	165.0	172.0	176.1	181.0	194.7	198.5	204.7	214.1	218.8	219.6	
Nonagricultural commodities.....	119.6	120.0	119.1	118.9	119.5	120.0	120.7	121.7	122.4	123.6	124.8	126.5	127.7	

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

[2000 = 100]

Category	2010									2011			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
ALL COMMODITIES	127.7	126.7	125.2	125.2	125.7	125.7	127.1	129.2	131.0	133.0	135.3	139.3	142.2
Foods, feeds, and beverages.....	149.0	151.1	148.7	149.2	152.4	153.3	156.5	160.6	162.7	166.7	167.7	174.9	178.4
Agricultural foods, feeds, and beverages.....	167.4	169.8	166.1	166.3	170.3	171.1	174.9	180.3	182.6	187.5	189.0	198.8	202.9
Nonagricultural (fish, beverages) food products.....	107.3	108.7	109.2	110.6	111.9	113.0	115.0	116.0	117.4	119.7	119.5	120.7	122.8
Industrial supplies and materials.....	210.7	205.6	199.5	199.7	201.0	200.1	206.6	214.5	222.6	230.1	239.4	256.2	268.0
Fuels and lubricants.....	269.3	255.6	245.8	248.2	250.8	247.1	257.7	270.1	285.2	296.9	313.4	343.7	364.7
Petroleum and petroleum products.....	294.5	278.9	267.4	269.6	273.4	269.8	282.4	296.6	313.0	324.7	342.5	380.1	405.0
Paper and paper base stocks.....	109.5	112.7	115.5	116.5	116.2	117.5	116.9	117.5	117.5	117.7	115.5	116.3	118.9
Materials associated with nondurable supplies and materials.....	147.8	148.4	146.2	146.0	146.5	147.7	150.5	154.1	157.0	160.6	163.2	165.8	168.7
Selected building materials.....	130.1	133.7	131.9	126.3	125.0	124.6	125.3	126.6	127.0	129.5	129.8	131.4	131.9
Unfinished metals associated with durable goods.....	246.5	253.8	244.6	238.8	239.2	244.2	251.4	262.8	266.0	274.3	279.4	290.0	295.2
Nonmetals associated with durable goods.....	107.4	107.5	107.2	107.5	107.6	107.7	107.9	108.5	108.7	110.4	111.4	112.1	113.1
Capital goods.....	91.5	91.6	91.5	91.4	91.6	91.8	91.9	91.9	92.0	92.0	92.4	92.6	92.7
Electric and electrical generating equipment.....	111.4	111.2	111.4	111.6	112.2	112.7	112.8	113.6	113.7	114.5	114.9	115.6	116.7
Nonelectrical machinery.....	85.9	86.1	86.0	85.8	86.0	86.1	86.3	86.2	86.2	86.2	86.4	86.5	86.4
Automotive vehicles, parts, and engines.....	108.5	108.5	108.5	108.9	109.1	109.3	109.4	109.6	109.4	109.6	109.8	110.3	110.5
Consumer goods, excluding automotive.....	104.5	104.6	104.4	104.2	104.1	104.2	103.7	104.1	104.2	104.5	104.9	104.7	105.2
Nondurables, manufactured.....	109.1	109.2	109.3	109.7	109.9	110.0	109.5	110.0	110.4	110.5	110.9	110.2	110.8
Durables, manufactured.....	100.2	100.3	99.8	99.1	98.6	98.7	98.1	98.5	98.2	98.7	98.9	99.2	99.5
Nonmanufactured consumer goods.....	102.0	103.0	102.4	101.9	103.1	103.0	103.6	103.6	103.7	106.0	107.3	107.8	109.5

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

[2000 = 100, unless indicated otherwise]

Category	2009				2010				2011
	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	Mar.
Import air freight.....	132.9	132.8	134.8	163.9	158.3	162.5	163.2	170.1	172.8
Export air freight.....	124.1	117.4	121.6	122.9	124.0	126.3	125.7	128.1	138.9
Import air passenger fares (Dec. 2006 = 100).....	134.9	147.3	137.9	152.3	149.8	175.3	160.9	169.9	161.2
Export air passenger fares (Dec. 2006 = 100).....	141.7	138.2	141.3	156.1	157.7	176.3	172.2	169.0	172.8

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

[2005 = 100]

Item	2008				2009				2010				2011
	I	II	III	IV	I	II	III	IV	I	II	III	IV	I
Business													
Output per hour of all persons.....	103.6	103.9	103.5	103.5	104.4	106.7	108.4	110.2	111.4	110.9	111.6	112.4	112.6
Compensation per hour.....	111.0	111.0	111.9	112.1	111.2	113.8	114.7	115.3	115.2	116.1	116.8	116.8	117.5
Real compensation per hour.....	101.8	100.6	99.8	102.4	102.2	104.1	104.0	103.8	103.4	104.3	104.6	103.9	103.2
Unit labor costs.....	107.1	106.9	108.1	108.4	106.5	106.7	105.8	104.6	103.4	104.6	104.7	104.0	104.3
Unit nonlabor payments.....	105.0	108.1	109.6	107.4	110.8	110.0	112.0	113.4	116.0	115.9	117.3	118.2	119.0
Implicit price deflator.....	106.3	107.3	108.7	108.0	108.2	108.0	108.2	108.1	108.4	109.1	109.7	109.6	110.2
Nonfarm business													
Output per hour of all persons.....	103.5	103.9	103.4	103.4	104.4	106.7	108.4	110.1	111.4	110.9	111.5	112.3	112.8
Compensation per hour.....	110.9	110.9	111.8	112.1	111.2	113.8	114.6	115.3	115.2	116.1	116.8	116.8	117.6
Real compensation per hour.....	101.8	100.5	99.7	102.5	102.2	104.1	103.9	103.8	103.4	104.3	104.6	103.9	103.2
Unit labor costs.....	107.2	106.8	108.1	108.4	106.5	106.7	105.8	104.7	103.5	104.7	104.7	104.0	104.2
Unit nonlabor payments.....	104.2	107.5	109.1	107.3	111.2	110.4	112.6	113.5	116.2	116.0	117.3	117.8	118.4
Implicit price deflator.....	106.0	107.1	108.5	108.0	108.4	108.2	108.5	108.2	108.5	109.2	109.7	109.4	109.8
Nonfinancial corporations													
Output per hour of all employees.....	101.8	101.5	102.4	102.7	101.7	103.0	104.3	107.8	110.3	110.4	109.5	109.9	111.0
Compensation per hour.....	108.9	109.5	110.5	111.4	110.5	112.6	113.6	114.3	114.3	114.9	115.8	115.9	116.6
Real compensation per hour.....	99.9	99.2	98.6	101.8	101.6	103.0	103.0	102.9	102.6	103.3	103.7	103.1	102.4
Total unit costs.....	108.6	109.9	110.3	111.4	112.2	112.4	111.4	108.6	106.2	106.3	107.6	107.5	107.0
Unit labor costs.....	107.0	107.9	108.0	108.5	108.7	109.3	108.9	106.0	103.6	104.1	105.8	105.4	105.0
Unit nonlabor costs.....	112.8	115.1	116.2	119.2	121.4	120.4	117.8	115.3	112.7	111.8	112.5	112.7	111.9
Unit profits.....	84.1	82.8	97.2	86.6	85.5	80.3	84.2	91.2	103.3	108.0	108.3	106.2	110.0
Unit nonlabor payments.....	103.0	104.1	109.7	108.0	109.1	106.6	106.3	107.0	109.5	110.5	111.1	110.5	111.3
Implicit price deflator.....	105.5	106.5	108.6	108.3	108.8	108.4	107.9	106.4	105.8	106.5	107.7	107.3	107.3
Manufacturing													
Output per hour of all persons.....	107.1	105.3	103.8	102.0	101.2	102.6	105.6	107.4	108.6	110.0	110.6	111.9	113.1
Compensation per hour.....	107.6	108.5	110.0	111.8	113.2	115.5	116.4	117.6	116.3	117.7	118.5	119.4	120.2
Real compensation per hour.....	98.7	98.3	98.1	102.2	104.0	105.6	105.5	105.9	104.4	105.8	106.1	106.2	105.6
Unit labor costs.....	100.5	103.0	106.0	109.7	111.8	112.6	110.2	109.6	107.1	107.0	107.1	106.7	106.3

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.....	73.3	77.0	80.4	81.9	87.9	93.4	95.5	100.0	100.8	105.0	104.7	—	—
Output per unit of capital services.....	101.7	102.1	102.3	95.9	94.6	95.3	97.2	100.0	100.6	101.9	96.4	—	—
Multifactor productivity.....	107.3	110.5	110.0	105.9	102.3	99.8	97.9	100.0	99.3	96.8	93.2	—	—
Output.....	92.1	95.9	98.9	94.2	93.9	94.9	96.6	100.0	101.5	104.0	99.4	—	—
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	—	—
Capital services.....	90.5	93.9	96.7	98.3	99.2	99.6	99.3	100.0	100.9	102.1	103.2	—	—
Energy.....	72.1	75.4	78.6	85.4	92.9	98.0	98.3	100.0	100.2	103.1	108.6	—	—
Nonenergy materials.....	95.4	117.7	128.4	140.3	108.6	97.0	90.8	100.0	92.2	97.7	95.2	—	—
Purchased business services.....	102.3	108.7	106.7	100.0	101.0	99.3	98.5	100.0	98.3	91.3	86.4	—	—
Combined units of all factor inputs.....	104.1	105.1	103.7	102.0	98.7	98.1	91.8	100.0	98.4	97.6	92.3	—	—

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	63.8	74.1	92.1	95.6	98.4	100.0	100.9	102.5	103.6	107.4	111.6
Compensation per hour.....	10.3	21.4	44.1	64.7	88.8	93.0	96.2	100.0	103.8	108.1	111.5	113.7	116.4
Real compensation per hour.....	58.2	70.8	76.3	82.3	96.3	98.7	99.5	100.0	100.5	101.8	101.1	103.5	104.2
Unit labor costs.....	23.9	39.0	69.1	87.4	96.4	97.3	97.8	100.0	102.8	105.4	107.6	105.9	104.3
Unit nonlabor payments.....	21.4	34.9	62.4	81.6	88.0	90.0	95.4	100.0	103.1	106.0	107.5	111.5	116.7
Implicit price deflator.....	22.9	37.4	66.4	85.1	93.1	94.4	96.9	100.0	102.9	105.7	107.6	108.1	109.2
Nonfarm business													
Output per hour of all persons.....	45.3	56.3	64.5	75.0	92.4	95.7	98.4	100.0	100.9	102.5	103.6	107.4	111.5
Compensation per hour.....	10.6	21.6	44.5	65.2	88.9	93.1	96.2	100.0	103.8	107.9	111.4	113.7	116.4
Real compensation per hour.....	59.7	71.6	76.9	82.9	96.5	98.8	99.4	100.0	100.5	101.6	101.0	103.5	104.2
Unit labor costs.....	23.3	38.4	68.9	87.0	96.2	97.2	97.8	100.0	102.8	105.3	107.6	105.9	104.4
Unit nonlabor payments.....	20.9	33.4	61.3	81.3	88.4	89.9	94.8	100.0	103.3	105.8	107.0	111.9	116.6
Implicit price deflator.....	22.4	36.4	65.9	84.8	93.1	94.3	96.6	100.0	103.0	105.5	107.4	108.3	109.2
Nonfinancial corporations													
Output per hour of all employees.....	46.0	54.5	64.2	74.2	91.7	95.3	98.3	100.0	101.5	101.8	102.1	104.2	110.1
Compensation per hour.....	12.1	24.0	48.2	67.8	90.7	94.7	96.9	100.0	102.8	106.4	110.1	112.7	115.4
Real compensation per hour.....	68.3	79.4	83.3	86.3	98.4	100.6	100.2	100.0	99.6	100.2	99.8	102.6	103.3
Total unit costs.....	24.6	43.0	74.1	89.9	98.4	98.7	97.8	100.0	101.8	105.7	110.0	111.1	106.9
Unit labor costs.....	26.2	44.1	75.0	91.5	98.9	99.5	98.6	100.0	101.3	104.5	107.8	108.2	104.8
Unit nonlabor costs.....	20.3	40.3	71.5	85.8	97.0	96.8	95.7	100.0	103.0	109.0	115.8	118.7	112.4
Unit profits.....	38.7	37.8	62.4	85.4	59.4	66.0	88.0	100.0	111.6	99.8	87.7	85.3	106.4
Unit nonlabor payments.....	26.6	39.4	68.4	85.7	84.1	86.2	93.1	100.0	105.9	105.9	106.2	107.3	110.3
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	106.8
Manufacturing													
Output per hour of all persons.....	—	—	—	63.6	87.8	93.4	95.5	100.0	100.8	105.0	104.6	104.2	110.3
Compensation per hour.....	—	—	—	65.2	88.9	96.0	96.8	100.0	102.0	105.3	109.4	115.6	117.9
Real compensation per hour.....	—	—	—	83.0	96.5	101.9	100.0	100.0	98.8	99.2	99.2	105.3	105.6
Unit labor costs.....	—	—	—	102.6	101.2	102.8	101.4	100.0	101.2	100.3	104.6	111.0	106.9
Unit nonlabor payments.....	—	—	—	87.3	83.4	84.9	91.3	100.0	104.4	107.6	116.0	—	—
Implicit price deflator.....	—	—	—	91.5	88.2	89.8	94.1	100.0	103.6	105.6	112.9	—	—

Dash indicates data not available.

50. Annual indexes of output per hour for selected NAICS industries

[2002=100]

NAICS	Industry	1987	1997	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
Mining													
21	Mining.....	75.0	88.3	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.....	64.9	81.0	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.....	64.9	81.0	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.....	62.3	90.2	95.3	98.5	100.0	102.8	104.9	104.4	101.2	94.5	95.0	92.7
2121	Coal mining.....	51.7	89.7	103.9	102.5	100.0	101.7	101.6	96.7	89.5	90.6	85.4	80.1
2122	Metal ore mining.....	50.5	72.1	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.....	84.3	96.0	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.....	76.1	97.0	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.....	76.1	97.0	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.....	63.7	97.2	103.9	103.4	100.0	102.1	104.4	111.1	112.1	110.1	105.7	103.1
2212	Natural gas distribution.....	58.7	86.6	98.1	95.4	100.0	98.9	102.5	105.9	103.2	103.8	104.9	100.9
Manufacturing													
311	Food.....	81.0	86.9	93.5	95.4	100.0	101.5	100.9	106.2	104.0	101.7	101.3	104.8
3111	Animal food.....	58.6	70.4	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.....	66.0	80.8	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.....	80.4	92.5	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.....	73.1	78.7	88.7	95.7	100.0	97.2	99.5	103.3	98.0	105.1	103.3	97.7
3115	Dairy products.....	77.4	94.4	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.....	90.1	93.0	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.....	72.5	58.9	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.....	85.5	87.5	96.6	98.4	100.0	97.9	100.1	104.3	103.8	101.4	94.2	95.8
3119	Other food products.....	87.5	89.7	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.....	94.3	121.1	106.7	108.3	100.0	111.4	114.7	120.8	113.1	110.0	107.1	111.1
3121	Beverages.....	77.2	100.5	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.....	107.2	149.3	143.0	146.6	100.0	116.7	121.5	136.5	138.1	137.5	119.7	117.4
313	Textile mills.....	59.8	81.3	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.....	50.0	75.2	75.6	82.5	100.0	112.1	116.7	108.8	105.5	113.7	114.8	106.6
3132	Fabric mills.....	56.0	82.5	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.....	76.5	83.6	87.2	91.0	100.0	104.1	104.5	113.3	102.4	101.0	87.0	84.0
314	Textile product mills.....	78.8	91.3	101.2	97.7	100.0	102.8	115.1	121.3	111.2	99.6	98.5	87.1
3141	Textile furnishings mills.....	85.7	94.1	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.....	72.4	93.2	105.9	99.0	100.0	98.1	116.4	128.3	120.9	104.7	104.6	98.5
315	Apparel.....	73.3	99.9	116.6	116.9	100.0	106.6	94.2	94.4	86.0	55.5	52.5	43.6
3151	Apparel knitting mills.....	71.3	92.8	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.....	70.6	99.0	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.....	129.9	132.2	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.....	83.9	119.1	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.....	138.4	153.7	135.8	140.1	100.0	103.1	135.7	142.4	127.8	156.1	144.4	120.0
3162	Footwear.....	77.3	99.3	123.8	132.9	100.0	105.9	110.0	115.9	122.4	109.2	129.5	122.4
3169	Other leather products.....	116.7	134.7	142.6	140.2	100.0	109.2	163.7	160.8	182.3	163.4	156.2	132.4
321	Wood products.....	83.1	87.5	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.....	67.3	86.9	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.....	90.3	90.4	89.6	95.1	100.0	96.7	92.3	99.6	105.5	108.7	104.7	102.4
3219	Other wood products.....	89.9	87.3	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.....	75.5	87.9	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.....	61.9	75.6	88.2	90.4	100.0	106.2	110.4	110.2	110.9	114.6	115.5	113.8
3222	Converted paper products.....	84.4	94.8	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.....	87.6	88.8	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.....	87.6	88.8	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.....	60.8	85.6	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.....	60.8	85.6	96.8	94.9	100.0	102.0	105.9	106.2	104.3	106.4	103.2	106.1
325	Chemicals.....	75.0	87.4	92.9	91.9	100.0	101.3	105.3	109.4	109.1	116.0	108.1	102.3
3251	Basic chemicals.....	76.1	80.2	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.....	62.9	81.2	89.0	86.3	100.0	97.7	97.3	103.4	105.5	108.0	98.8	91.6
3253	Agricultural chemicals.....	80.8	100.6	92.8	89.9	100.0	110.4	121.0	139.2	134.7	138.3	132.8	151.4
3254	Pharmaceuticals and medicines.....	89.6	102.8	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.....	81.6	91.4	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.....	68.2	80.4	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.....	62.3	82.6	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.....	67.3	82.7	91.1	92.8	100.0	103.8	105.9	108.7	108.6	107.3	102.6	101.7
3261	Plastics products.....	67.3	80.8	90.7	92.4	100.0	103.9	105.8	108.5	106.8	104.5	100.2	99.1
3262	Rubber products.....	71.3	93.2	94.8	95.5	100.0	103.5	106.4	109.4	114.2	118.0	111.8	111.3
327	Nonmetallic mineral products.....	83.6	95.1	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.....	90.6	102.7	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 industries

[2002=100]

NAICS	Industry	1987	1997	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
3272	Glass and glass products.....	75.6	91.1	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.....	90.5	97.0	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.....	89.3	101.2	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.....	79.4	94.9	90.3	95.2	100.0	105.7	106.8	118.5	112.8	111.0	112.6	106.2
331	Primary metals.....	70.4	86.9	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.....	51.9	80.1	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.....	81.9	102.9	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.....	72.7	80.3	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.....	90.8	93.7	96.2	93.4	100.0	108.8	109.4	105.7	94.9	117.6	122.7	105.0
3315	Foundries.....	69.4	85.5	88.7	91.2	100.0	100.4	106.8	111.4	114.1	111.5	103.7	105.6
332	Fabricated metal products.....	78.3	90.0	94.7	94.6	100.0	102.7	101.4	104.3	106.2	108.6	110.5	101.3
3321	Forging and stamping.....	68.8	80.4	97.8	97.3	100.0	106.6	112.3	116.2	118.1	125.7	126.1	117.5
3322	Cutlery and handtools.....	76.1	88.1	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.....	83.5	94.0	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.....	86.7	100.6	95.2	95.0	100.0	103.7	96.0	99.3	101.0	106.2	104.2	99.7
3325	Hardware.....	77.0	86.8	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.....	65.4	79.6	89.7	89.0	100.0	106.0	104.4	111.0	110.7	108.9	115.0	110.0
3327	Machine shops and threaded products.....	65.2	87.2	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.....	64.1	85.7	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.....	85.2	93.6	93.8	90.8	100.0	104.5	104.8	106.5	111.1	114.2	121.5	112.7
333	Machinery.....	70.0	85.7	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.....	69.1	96.1	96.1	95.3	100.0	112.3	120.8	124.0	125.1	125.9	127.4	113.2
3332	Industrial machinery.....	63.4	84.8	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.....	88.9	102.1	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.....	70.6	84.1	90.8	93.3	100.0	109.6	112.0	116.1	113.1	110.3	109.5	110.6
3335	Metalworking machinery.....	75.8	89.6	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.....	61.1	76.5	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.....	70.5	84.7	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.....	15.2	53.5	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.....	3.7	33.3	78.2	84.6	100.0	121.7	134.2	173.5	233.4	288.4	369.3	368.1
3342	Communications equipment.....	31.2	78.2	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.....	41.6	67.0	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.....	6.4	37.8	87.6	87.7	100.0	121.7	133.8	141.1	138.1	161.9	171.1	164.3
3345	Electronic instruments.....	59.4	85.1	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.....	97.4	113.5	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.....	66.0	88.1	98.2	98.0	100.0	103.6	109.4	114.6	115.0	117.7	113.4	108.1
3351	Electric lighting equipment.....	80.6	88.6	90.2	94.3	100.0	98.4	107.9	112.5	121.5	121.4	125.3	124.2
3352	Household appliances.....	53.5	76.0	89.3	94.9	100.0	111.6	121.2	124.6	129.7	124.5	118.5	120.0
3353	Electrical equipment.....	67.3	97.9	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.....	68.7	87.3	104.7	99.0	100.0	102.0	101.8	106.4	101.5	107.0	103.7	96.4
336	Transportation equipment.....	65.4	78.7	86.8	89.2	100.0	109.0	107.9	113.3	114.9	126.2	120.4	117.3
3361	Motor vehicles.....	60.4	79.5	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.....	81.0	95.2	93.7	84.2	100.0	103.8	104.8	107.8	103.4	111.9	103.9	96.5
3363	Motor vehicle parts.....	60.3	76.9	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.....	73.1	84.1	92.2	97.3	100.0	99.3	93.9	102.8	97.1	115.1	110.3	113.6
3365	Railroad rolling stock.....	38.0	68.5	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.....	73.5	76.5	94.4	93.3	100.0	103.7	106.9	102.3	97.8	103.4	115.6	121.5
3369	Other transportation equipment.....	48.7	65.5	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.....	75.6	88.7	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.....	76.8	89.3	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.....	74.0	86.3	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.....	77.4	89.6	90.2	94.8	100.0	99.4	109.4	115.5	120.5	120.3	122.6	119.1
339	Miscellaneous manufacturing.....	64.5	79.3	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.....	57.7	76.6	90.3	93.8	100.0	107.5	108.4	116.0	117.7	119.2	122.0	121.2
3399	Other miscellaneous manufacturing.....	71.8	83.1	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.....	59.2	80.9	94.4	95.4	100.0	103.9	109.2	110.0	111.5	111.0	108.5	104.9
423	Durable goods.....	44.1	70.8	88.8	91.8	100.0	105.2	116.4	120.7	124.7	124.1	121.5	113.5
4231	Motor vehicles and parts.....	55.9	75.0	87.5	90.0	100.0	103.0	107.2	109.3	116.9	112.4	98.9	84.4
4232	Furniture and furnishings.....	69.5	86.3	97.0	95.5	100.0	109.6	117.5	117.2	123.1	117.6	99.5	102.4
4233	Lumber and construction supplies.....	88.0	80.6	86.9	94.1	100.0	108.7	115.1	117.4	115.0	112.3	110.2	100.9
4234	Commercial equipment.....	10.0	35.9	67.1	81.4	100.0	113.3	133.7	150.7	164.2	176.7	193.0	196.5
4235	Metals and minerals.....	105.4	103.7	97.3	97.7	100.0	102.3	112.2	110.0	106.1	98.7	89.8	79.9
4236	Electric goods.....	26.8	62.6	95.7	92.5	100.0	105.1	124.5	131.8	142.6	151.5	151.5	155.0
4237	Hardware and plumbing.....	80.2	97.6	101.1	98.0	100.0	105.3	112.3	114.2	119.3	119.0	112.3	102.3
4238	Machinery and supplies.....	73.9	99.8	105.2	102.6	100.0	102.9	111.8	119.5	122.0	116.0	120.3	103.7

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

[2002=100]

NAICS	Industry	1987	1997	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
4239	Miscellaneous durable goods.....	72.2	80.5	91.9	93.1	100.0	97.2	110.7	105.4	97.6	93.6	92.6	89.2
424	Nondurable goods.....	85.7	94.1	99.4	99.3	100.0	104.9	108.3	109.3	107.2	106.7	104.8	105.5
4241	Paper and paper products.....	73.6	85.9	86.5	89.7	100.0	101.9	110.7	117.2	112.5	121.0	107.5	106.1
4242	Druggists' goods.....	78.7	111.3	95.7	94.6	100.0	112.0	118.7	126.6	125.4	117.3	120.5	131.1
4243	Apparel and piece goods.....	70.3	81.5	88.7	93.9	100.0	104.4	110.7	121.2	124.1	126.3	125.3	130.9
4244	Grocery and related products.....	89.3	101.6	103.9	103.4	100.0	106.7	106.4	106.3	106.4	108.6	105.1	105.2
4245	Farm product raw materials.....	82.3	100.8	106.7	104.3	100.0	96.4	103.4	100.0	102.3	100.8	103.5	112.0
4246	Chemicals.....	92.9	102.7	95.5	94.1	100.0	104.6	104.6	99.1	93.4	99.4	99.7	89.1
4247	Petroleum.....	55.7	66.0	92.0	92.0	100.0	101.9	113.4	109.5	104.8	99.6	97.9	92.5
4248	Alcoholic beverages.....	92.9	93.6	101.5	99.6	100.0	101.2	97.1	98.1	101.1	102.2	96.3	98.4
4249	Miscellaneous nondurable goods.....	105.2	94.6	108.7	105.5	100.0	102.0	110.9	113.1	110.4	103.8	100.0	105.5
425	Electronic markets and agents and brokers.....	60.2	93.7	110.5	101.9	100.0	95.4	81.4	71.6	76.4	77.4	73.1	68.2
4251	Electronic markets and agents and brokers.....	60.2	93.7	110.5	101.9	100.0	95.4	81.4	71.6	76.4	77.4	73.1	68.2
	Retail trade												
44-45	Retail trade.....	63.1	79.6	92.5	95.6	100.0	104.9	110.1	112.7	116.8	120.0	117.6	119.3
441	Motor vehicle and parts dealers.....	65.4	83.4	95.3	96.7	100.0	103.8	106.6	106.1	108.1	109.5	99.3	97.6
4411	Automobile dealers.....	67.6	85.3	97.0	98.5	100.0	102.2	107.0	106.3	108.1	110.5	100.7	99.7
4412	Other motor vehicle dealers.....	55.4	74.8	86.2	93.2	100.0	99.6	105.8	98.7	103.7	103.2	97.3	111.0
4413	Auto parts, accessories, and tire stores.....	66.7	92.9	100.7	94.1	100.0	106.8	102.0	106.1	105.4	103.2	99.1	96.6
442	Furniture and home furnishings stores.....	58.1	77.4	89.7	94.7	100.0	103.5	112.1	113.8	117.2	123.1	125.0	132.8
4421	Furniture stores.....	61.8	79.9	89.5	95.6	100.0	102.4	110.0	111.5	116.8	119.5	118.7	123.6
4422	Home furnishings stores.....	53.0	74.1	89.7	93.5	100.0	105.0	114.5	116.4	118.1	127.4	132.4	143.8
443	Electronics and appliance stores.....	16.3	42.8	74.4	84.2	100.0	125.5	143.3	158.4	177.0	199.7	232.5	264.5
4431	Electronics and appliance stores.....	16.3	42.8	74.4	84.2	100.0	125.5	143.3	158.4	177.0	199.7	232.5	264.5
444	Building material and garden supply stores.....	62.8	82.8	93.7	96.7	100.0	105.1	110.9	110.0	111.0	112.2	112.0	107.3
4441	Building material and supplies dealers.....	64.0	82.5	94.9	96.2	100.0	105.1	110.4	110.6	111.5	111.0	108.8	102.9
4442	Lawn and garden equipment and supplies stores.....	56.6	84.6	87.2	100.1	100.0	104.7	114.7	105.5	106.8	121.8	138.6	142.5
445	Food and beverage stores.....	105.9	95.5	96.5	99.1	100.0	101.9	106.9	111.1	113.3	115.6	112.7	114.8
4451	Grocery stores.....	106.1	95.5	96.5	98.6	100.0	101.5	106.2	110.1	111.1	112.8	110.0	111.6
4452	Specialty food stores.....	131.5	95.0	93.6	102.8	100.0	105.1	111.3	113.8	123.9	130.9	127.9	145.7
4453	Beer, wine, and liquor stores.....	85.0	90.8	96.0	97.2	100.0	106.1	115.7	126.5	131.2	139.1	130.7	131.0
446	Health and personal care stores.....	68.4	81.3	91.3	94.6	100.0	105.5	109.7	109.2	112.7	112.5	112.8	116.5
4461	Health and personal care stores.....	68.4	81.3	91.3	94.6	100.0	105.5	109.7	109.2	112.7	112.5	112.8	116.5
447	Gasoline stations.....	67.1	79.9	86.1	90.2	100.0	96.4	98.4	99.8	99.4	102.4	101.4	101.0
4471	Gasoline stations.....	67.1	79.9	86.1	90.2	100.0	96.4	98.4	99.8	99.4	102.4	101.4	101.0
448	Clothing and clothing accessories stores.....	50.5	76.2	94.1	96.3	100.0	105.9	106.1	112.5	122.8	132.3	138.0	137.7
4481	Clothing stores.....	49.4	73.6	91.9	95.8	100.0	104.3	103.6	112.3	123.0	134.1	144.7	145.9
4482	Shoe stores.....	52.2	79.9	87.9	89.0	100.0	105.7	99.5	105.4	116.2	114.5	115.5	107.9
4483	Jewelry, luggage, and leather goods stores.....	54.4	84.3	110.0	104.4	100.0	112.3	122.4	118.2	125.9	137.3	126.3	127.2
451	Sporting goods, hobby, book, and music stores.....	58.7	78.4	94.9	99.6	100.0	103.0	118.0	127.3	131.7	128.1	127.6	141.0
4511	Sporting goods and musical instrument stores.....	53.8	73.5	95.1	98.9	100.0	103.5	121.5	132.0	140.4	136.5	134.4	149.8
4512	Book, periodical, and music stores.....	70.7	89.6	94.7	101.2	100.0	101.9	110.4	117.1	113.1	109.5	112.3	121.4
452	General merchandise stores.....	57.0	77.4	93.2	96.7	100.0	106.3	109.7	113.5	117.3	118.4	117.4	120.4
4521	Department stores.....	86.0	97.9	104.0	101.6	100.0	104.3	107.8	109.2	111.8	105.2	101.9	100.5
4529	Other general merchandise stores.....	30.5	55.8	82.4	92.2	100.0	106.4	108.0	112.4	115.5	122.4	121.3	126.1
453	Miscellaneous store retailers.....	54.7	84.0	95.8	94.6	100.0	105.4	108.8	115.0	126.2	130.1	130.0	129.4
4531	Florists.....	68.2	87.9	101.3	90.3	100.0	99.7	97.3	112.6	126.1	113.6	130.9	151.8
4532	Office supplies, stationery and gift stores.....	43.4	70.7	89.9	93.5	100.0	108.7	121.9	129.0	143.7	152.1	153.3	169.8
4533	Used merchandise stores.....	45.4	70.4	82.0	85.8	100.0	103.9	104.5	105.9	111.6	123.0	135.4	128.7
4539	Other miscellaneous store retailers.....	72.4	106.0	110.6	102.7	100.0	104.4	100.5	104.3	115.6	118.2	109.3	100.1
454	Nonstore retailers.....	27.9	54.9	83.6	89.9	100.0	108.6	121.1	126.2	148.8	163.3	167.7	179.6
4541	Electronic shopping and mail-order houses.....	18.5	47.0	75.3	84.4	100.0	116.9	133.4	145.2	175.5	196.1	187.4	197.2
4542	Vending machine operators.....	104.6	109.6	121.7	104.9	100.0	118.2	121.0	118.1	122.7	115.8	136.5	123.9
4543	Direct selling establishments.....	52.4	74.0	90.7	94.7	100.0	93.0	95.1	87.7	94.3	97.9	102.9	113.6
	Transportation and warehousing												
481	Air transportation.....	76.7	98.3	96.0	91.0	100.0	110.2	124.2	133.6	140.5	142.2	140.6	140.7
482111	Line-haul railroads.....	43.8	74.4	85.0	90.6	100.0	105.0	107.2	103.3	109.3	103.3	107.9	103.7
484	Truck transportation.....	-	97.7	99.2	99.1	100.0	102.6	101.4	103.0	104.3	105.1	103.6	99.0
4841	General freight trucking.....	-	89.9	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.....	-	74.7	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.....	80.1	93.5	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.....	130.9	122.6	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.....	85.4	94.0	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.....	85.4	94.0	99.1	99.8	100.0	101.3	103.4	104.5	104.5	105.3	103.8	105.2
492	Couriers and messengers.....	103.6	69.8	90.0	92.6	100.0	104.7	101.3	94.7	99.4	96.5	100.8	95.8
493	Warehousing and storage.....	-	81.9	89.5	94.4	100.0	103.9	103.8	99.3	96.9	95.5	94.8	96.1
4931	Warehousing and storage.....	-	81.9	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 industries

[2002=100]

NAICS	Industry	1987	1997	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009
49311	General warehousing and storage.....	-	73.5	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.....	-	115.3	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.....	54.7	85.3	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.....	100.3	95.6	102.9	101.1	100.0	105.0	99.6	97.3	100.8	102.0	99.5	97.9
5112	Software publishers.....	8.3	81.9	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.....	90.9	100.2	106.7	101.8	100.0	100.8	104.0	111.0	118.6	124.8	120.1	128.0
515	Broadcasting, except internet.....	95.7	96.2	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.....	103.2	105.2	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.....	81.4	77.0	108.8	98.7	100.0	109.6	118.4	129.3	135.9	158.3	169.0	173.5
5171	Wired telecommunications carriers.....	51.8	84.5	94.9	92.0	100.0	106.5	112.0	115.9	119.8	121.5	123.8	125.9
5172	Wireless telecommunications carriers.....	34.7	45.9	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.....	52.4	89.2	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.....	80.9	87.3	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.....	52.9	87.7	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.....	59.1	76.7	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.....	74.4	89.8	90.6	84.8	100.0	94.8	82.8	82.8	79.2	87.3	83.0	81.2
54131	Architectural services.....	83.7	92.9	100.0	103.2	100.0	103.4	107.9	107.9	105.8	109.6	113.3	111.9
54133	Engineering services.....	89.8	99.5	101.5	99.6	100.0	102.7	112.5	119.7	121.1	118.3	123.4	116.7
54181	Advertising agencies.....	84.8	88.5	95.1	94.5	100.0	106.4	116.2	114.5	115.2	118.7	124.6	126.9
541921	Photography studios, portrait.....	100.5	102.5	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.....	-	85.6	76.9	85.2	100.0	107.9	120.7	126.8	146.4	176.5	203.2	203.9
56151	Travel agencies.....	70.0	78.4	93.6	90.3	100.0	125.5	151.0	173.8	186.2	217.8	220.0	226.2
56172	Janitorial services.....	71.1	94.7	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													
6215	Medical and diagnostic laboratories.....	-	72.7	95.9	98.3	100.0	103.1	103.9	102.4	104.6	102.4	111.5	114.5
621511	Medical laboratories.....	-	81.2	103.5	103.7	100.0	104.5	106.2	102.3	103.6	105.8	115.8	121.7
621512	Diagnostic imaging centers.....	-	61.2	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.....	105.4	94.1	99.5	87.4	100.0	108.4	99.1	109.6	99.7	107.2	107.9	99.4
71395	Bowling centers.....	110.0	103.8	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.....	88.1	94.7	100.1	99.1	100.0	102.5	105.1	105.6	106.9	106.9	105.9	105.3
721	Accommodation.....	76.6	89.3	98.5	96.4	100.0	103.4	111.3	109.4	109.3	109.6	109.0	107.2
7211	Traveler accommodation.....	75.6	89.2	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.....	92.0	95.8	99.1	99.4	100.0	102.2	103.2	104.4	106.0	105.9	104.8	105.1
7221	Full-service restaurants.....	88.3	95.8	98.7	99.2	100.0	100.5	101.6	102.7	103.7	102.8	100.5	100.8
7222	Limited-service eating places.....	94.0	97.4	99.4	99.8	100.0	102.6	104.0	104.6	106.3	106.5	106.8	108.1
7223	Special food services.....	78.6	87.4	100.2	100.4	100.0	104.5	107.0	109.3	110.9	113.7	113.0	107.1
7224	Drinking places, alcoholic beverages.....	132.8	97.2	97.8	94.8	100.0	113.8	106.1	112.1	122.0	122.4	117.9	122.4
Other services													
8111	Automotive repair and maintenance.....	82.8	96.4	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.....	103.3	98.0	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.....	75.7	90.6	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.....	109.7	105.8	100.3	97.1	100.0	100.4	96.6	96.0	100.7	100.8	95.0	96.5
8123	Drycleaning and laundry services.....	86.3	88.9	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.....	58.6	73.8	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.....	90.7	86.3	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.....	102.4	102.8	98.8	101.1	100.0	98.9	104.2	111.5	115.6	108.7	109.7	119.0
81292	Photofinishing.....	95.3	99.5	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

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	7.8	8.0	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/flscomparelft.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.

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*

Comparisons of Annual Labor Force Statistics, Adjusted to U.S. Concepts, 10 Countries (on the Internet at <http://www.bls.gov/flscmparelf.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/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.

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

[2002 = 100]

Measure and economy	1980	1990	1995	1996	1997	1998	1999	2000	2001	2003	2004	2005	2006	2007	2008	2009
Output per hour																
United States.....	41.7	58.1	68.5	70.9	73.8	77.7	82.4	88.8	90.7	108.2	117.5	122.8	127.2	135.2	135.7	146.2
Australia.....	63.3	77.8	84.9	87.2	88.0	92.5	95.8	93.5	98.4	104.9	104.3	105.5	108.1	110.0	106.7	111.4
Belgium.....	50.3	74.5	86.7	88.0	93.5	94.7	94.0	97.8	97.3	101.8	105.6	107.5	108.2	113.0	114.1	115.8
Canada.....	55.2	70.7	83.4	83.0	87.2	91.3	95.1	100.7	98.3	100.3	101.3	104.8	106.2	106.6	104.0	105.0
Czech Republic.....	-	-	70.3	74.1	77.3	73.1	83.9	92.0	92.7	101.9	114.4	125.0	140.4	151.7	161.4	156.0
Denmark.....	66.1	79.3	90.8	87.8	94.8	94.3	95.8	99.2	99.4	104.2	110.2	113.7	119.5	122.1	125.2	123.4
Finland.....	29.4	48.4	66.1	67.9	71.5	75.7	81.0	90.4	94.1	106.0	112.9	118.0	131.4	143.4	145.1	132.8
France.....	42.9	63.6	75.2	75.5	80.0	84.1	87.8	94.0	95.9	104.5	107.3	112.3	114.9	116.2	115.1	106.8
Germany.....	54.5	69.8	80.6	82.8	87.7	88.1	90.2	96.5	99.0	103.6	107.5	112.1	120.9	122.7	122.4	111.0
Italy.....	56.8	78.1	94.2	94.6	96.5	95.2	95.9	100.9	101.2	97.9	99.3	100.8	102.6	103.1	99.4	93.5
Japan.....	47.9	70.9	83.4	87.2	90.3	91.2	93.6	98.5	96.5	106.8	114.3	121.7	122.9	127.6	127.9	113.3
Korea, Rep. of.....	-	33.3	52.1	57.6	65.6	73.6	82.7	90.8	90.1	106.8	117.0	130.6	145.6	156.1	157.2	160.1
Netherlands.....	48.0	68.3	82.1	83.9	84.1	86.6	90.1	96.6	97.1	102.1	109.0	113.9	118.2	124.3	121.5	116.1
Norway.....	70.1	87.8	88.1	90.8	91.0	88.7	91.7	94.6	97.2	108.7	115.1	119.1	116.7	116.1	117.2	118.1
Singapore.....	33.1	50.7	72.8	74.5	77.8	80.9	92.4	101.2	90.7	103.6	113.8	116.3	120.1	116.2	105.3	105.0
Spain.....	57.9	80.0	93.3	92.2	93.1	94.7	96.4	97.4	99.6	102.5	104.4	106.4	108.5	110.9	109.3	108.4
Sweden.....	40.1	49.4	64.9	67.1	73.6	78.4	85.4	91.6	89.4	108.2	120.2	128.0	138.8	141.7	137.5	127.5
Taiwan.....	28.6	52.5	65.4	69.9	73.1	76.1	80.7	85.6	89.9	107.2	112.6	121.7	132.1	143.2	145.5	152.4
United Kingdom.....	44.7	70.1	81.7	80.9	82.5	83.4	87.7	93.5	96.9	104.3	110.8	115.8	119.8	123.8	124.0	119.8
Output																
United States.....	49.8	67.6	79.4	82.0	86.9	91.2	96.1	102.3	97.6	102.9	111.2	114.8	119.9	125.2	120.7	113.6
Australia.....	70.8	81.8	86.5	88.2	90.1	92.2	93.5	94.9	96.9	102.6	102.6	101.9	102.7	105.7	104.6	102.2
Belgium.....	67.2	86.7	89.4	89.7	94.0	95.6	95.9	100.4	100.7	98.8	102.4	102.5	102.7	106.5	106.1	96.8
Canada.....	55.2	68.7	76.5	77.5	82.8	86.9	94.1	103.4	99.1	99.2	101.1	102.6	101.3	99.0	93.0	82.5
Czech Republic.....	-	-	73.4	80.2	84.1	78.5	87.0	95.4	94.9	99.0	112.1	125.5	143.8	157.0	169.4	149.3
Denmark.....	77.3	85.5	94.7	90.3	97.7	98.5	99.4	102.9	103.0	97.2	98.8	99.3	103.8	107.1	111.0	97.6
Finland.....	40.3	54.6	60.8	62.6	68.5	75.1	81.1	92.3	96.4	102.9	107.8	112.0	126.3	139.3	139.3	111.6
France.....	69.5	81.5	83.8	83.6	87.5	91.7	94.7	99.1	100.1	101.9	102.8	105.2	104.9	106.6	104.5	92.8
Germany.....	81.3	94.5	90.1	88.2	92.0	93.1	94.0	100.4	102.1	100.7	104.3	106.5	113.6	116.4	117.0	95.7
Italy.....	71.1	88.2	95.7	95.2	96.6	97.5	97.3	101.4	101.1	97.3	98.0	97.8	101.1	103.2	98.2	82.7
Japan.....	61.9	98.9	101.7	105.6	108.2	102.5	102.1	107.4	101.6	105.3	111.4	117.2	121.3	126.1	122.3	95.4
Korea, Rep. of.....	12.7	40.0	59.2	63.4	67.1	62.2	76.5	89.8	92.0	105.4	115.9	123.1	133.0	142.5	146.6	144.2
Netherlands.....	59.3	77.0	85.1	86.3	87.5	90.5	93.8	100.1	99.9	98.9	102.3	104.3	107.9	114.1	111.9	102.1
Norway.....	95.1	91.4	94.6	98.4	102.7	101.9	101.8	101.3	100.5	103.3	109.2	114.1	117.5	121.3	124.5	117.3
Singapore.....	26.0	51.2	75.4	77.4	80.8	80.2	90.6	104.4	92.2	102.9	117.2	128.3	143.6	152.2	145.8	139.8
Spain.....	58.8	73.7	76.0	77.9	82.9	87.9	92.9	97.0	100.1	101.2	101.9	103.1	105.0	105.8	103.0	88.9
Sweden.....	45.5	54.5	65.8	68.0	73.6	80.2	87.5	95.1	93.3	105.0	115.0	120.7	129.0	133.5	129.7	106.4
Taiwan.....	29.4	59.3	72.7	76.1	80.9	82.8	88.9	96.1	89.5	110.1	121.5	131.0	142.9	156.9	158.5	151.5
United Kingdom.....	78.5	94.8	97.1	97.8	99.6	100.3	101.3	103.6	102.2	99.7	101.9	101.8	103.3	103.8	100.8	90.0
Total hours																
United States.....	119.4	116.5	115.9	115.7	117.7	117.4	116.6	115.1	107.6	95.1	94.6	93.5	94.3	92.6	88.9	77.7
Australia.....	111.8	105.2	101.9	101.1	102.4	99.7	97.6	101.5	98.5	97.8	98.4	96.6	95.0	96.1	98.1	91.7
Belgium.....	133.5	116.4	103.1	102.0	100.6	100.9	102.0	102.7	103.6	97.0	97.0	95.3	94.9	94.2	93.0	83.6
Canada.....	100.0	97.2	91.8	93.4	94.9	95.2	98.9	102.7	100.8	99.0	99.8	97.9	95.4	92.9	89.4	78.6
Czech Republic.....	-	-	104.4	108.3	108.8	107.4	103.6	103.6	102.3	97.2	98.0	100.4	102.4	103.5	104.9	95.7
Denmark.....	117.0	107.8	104.3	102.9	103.1	104.5	103.7	103.7	103.7	93.4	89.6	87.3	86.9	87.7	88.7	79.0
Finland.....	137.0	112.9	92.0	92.3	95.8	99.3	100.1	102.1	102.5	97.1	95.4	95.0	96.1	97.1	96.0	84.0
France.....	161.9	128.2	111.3	110.7	109.4	109.0	108.0	105.4	104.4	97.5	95.8	93.7	91.3	91.8	90.7	86.8
Germany.....	149.3	135.4	111.7	106.4	104.9	105.8	104.2	104.0	103.1	97.3	97.1	95.0	93.9	94.9	95.6	86.2
Italy.....	125.2	113.0	101.6	100.7	100.1	102.5	101.5	100.5	99.9	99.4	98.7	97.0	98.5	100.1	98.8	88.4
Japan.....	129.3	139.6	122.0	121.0	119.9	112.5	109.1	109.0	105.3	98.6	97.5	96.3	98.6	98.9	95.6	84.2
Korea, Rep. of.....	-	119.8	113.6	109.9	102.2	84.5	92.5	98.9	102.1	98.7	99.0	94.2	91.3	91.3	93.2	90.1
Netherlands.....	123.6	112.8	103.7	102.9	104.0	104.5	104.1	103.6	103.0	96.8	93.9	91.6	91.3	91.8	92.1	87.9
Norway.....	135.6	104.1	107.3	108.4	112.8	115.0	111.0	107.1	103.4	95.1	94.9	95.8	100.7	104.5	106.3	99.3
Singapore.....	78.6	101.1	103.6	104.0	103.9	99.1	98.0	103.1	101.7	99.3	103.0	110.4	119.6	131.0	138.4	133.1
Spain.....	101.6	92.1	81.4	84.5	89.0	92.8	96.4	99.7	100.5	98.8	97.6	96.8	96.8	95.4	94.2	82.0
Sweden.....	113.3	110.2	101.3	101.3	100.1	102.3	102.5	103.8	104.4	97.0	95.7	94.3	93.0	94.2	94.3	83.4
Taiwan.....	102.9	113.0	111.1	108.9	110.6	108.8	110.1	112.4	99.6	102.7	107.9	107.7	108.1	109.6	108.9	99.4
United Kingdom.....	175.7	135.2	118.9	120.9	120.7	120.3	115.5	110.8	105.4	95.6	91.9	87.8	86.2	83.9	81.3	75.1

See notes at end of table.

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

Measure and economy	1980	1990	1995	1996	1997	1998	1999	2000	2001	2003	2004	2005	2006	2007	2008	2009
Unit labor costs																
(national currency basis)																
United States.....	91.6	107.0	107.1	105.3	103.6	104.5	102.8	102.8	104.5	99.8	92.6	91.6	90.2	87.6	90.7	88.7
Australia.....	-	82.1	91.6	94.1	94.3	94.8	95.4	96.8	97.6	101.0	105.5	111.0	115.8	118.7	124.1	130.1
Belgium.....	80.9	93.8	97.2	97.5	95.2	95.4	97.4	95.3	99.0	100.3	98.0	98.0	100.5	100.2	102.5	107.6
Canada.....	65.8	96.6	97.9	99.9	97.3	97.8	95.8	93.5	98.4	103.7	106.6	107.6	110.3	113.9	117.0	115.7
Czech Republic.....	-	-	73.8	82.4	86.7	100.4	92.2	89.2	98.7	106.1	100.1	94.5	88.7	87.9	86.6	88.6
Denmark.....	49.4	86.4	87.3	94.0	90.0	92.9	93.7	92.3	96.5	102.5	100.6	103.0	101.8	105.1	104.7	109.2
Finland.....	75.4	124.4	117.5	118.2	114.2	112.5	108.8	101.5	104.3	97.0	94.5	94.4	87.7	82.6	85.3	97.2
France.....	65.8	101.2	106.1	107.7	104.8	100.4	99.3	97.6	98.3	97.9	98.3	97.4	98.9	100.2	103.9	114.0
Germany.....	65.7	85.5	100.8	102.7	98.9	99.9	99.7	98.1	98.6	98.7	95.7	92.9	89.6	89.3	91.8	106.3
Italy.....	34.5	78.6	87.7	92.0	94.4	94.0	95.6	93.2	96.1	106.0	108.1	110.0	110.3	112.9	121.0	135.5
Japan.....	105.4	109.2	110.8	106.9	106.8	108.3	105.4	99.5	102.9	91.6	86.4	81.8	80.1	76.0	77.2	86.3
Korea, Rep. of.....	40.4	72.4	109.2	115.1	110.7	107.8	96.2	93.8	98.8	98.8	102.7	107.0	105.2	104.6	104.8	108.8
Netherlands.....	85.6	90.5	93.8	93.5	95.7	96.9	96.2	94.1	97.6	101.8	99.5	96.6	95.7	93.8	99.6	108.0
Norway.....	35.3	66.6	78.5	79.4	82.7	89.9	91.8	94.1	97.0	95.8	93.4	94.5	102.4	107.7	112.8	118.0
Singapore.....	78.5	107.5	113.5	116.5	117.8	115.8	96.0	92.3	106.0	97.1	88.9	86.4	82.7	85.3	95.2	91.4
Spain.....	35.7	73.7	93.6	97.0	98.4	97.4	95.6	96.0	97.6	102.5	104.1	107.0	110.0	114.4	122.4	125.9
Sweden.....	67.1	123.4	110.4	115.1	110.6	107.8	102.0	98.9	106.1	96.5	89.3	86.7	82.2	84.8	90.2	101.2
Taiwan.....	69.3	108.5	123.1	122.7	121.0	120.0	115.5	110.9	112.4	96.2	94.5	92.6	90.4	84.3	85.0	78.7
United Kingdom.....	52.8	83.2	87.6	88.3	90.4	96.3	97.3	96.5	97.6	100.7	98.9	100.2	102.2	102.4	104.3	110.9
Unit labor costs																
(U.S. dollar basis)																
United States.....	91.6	107.0	107.1	105.3	103.6	104.5	102.8	102.8	104.5	99.8	92.6	91.6	90.2	87.6	90.7	88.7
Australia.....	-	118.0	124.8	135.5	129.0	109.7	113.2	103.6	92.8	121.2	142.9	155.7	160.4	183.3	194.8	189.7
Belgium.....	118.1	119.7	140.7	134.4	113.4	112.1	109.8	93.0	93.8	120.2	128.9	129.1	133.5	145.3	159.6	158.5
Canada.....	88.4	130.1	112.1	115.0	110.4	103.5	101.3	98.8	99.8	116.3	128.6	139.5	152.8	166.7	172.4	159.2
Czech Republic.....	-	-	91.0	99.4	89.5	101.8	87.3	75.6	85.0	123.1	127.6	129.2	128.5	140.2	166.4	149.8
Denmark.....	69.1	110.1	123.0	127.8	107.4	109.3	105.8	89.9	91.4	122.9	132.5	135.5	135.1	152.3	162.3	160.8
Finland.....	127.1	204.6	169.2	161.8	138.4	132.4	122.6	99.2	98.8	116.2	124.3	124.3	116.6	119.8	132.9	143.2
France.....	108.0	128.9	147.6	146.1	124.5	118.1	111.9	95.3	93.1	117.2	129.3	128.2	131.4	145.3	161.9	168.1
Germany.....	74.7	109.4	145.6	141.2	117.9	117.4	112.4	95.8	93.3	118.2	125.9	122.3	119.1	129.4	143.0	156.7
Italy.....	82.6	134.3	110.2	122.1	113.5	110.8	107.7	91.0	91.0	126.9	142.2	144.8	146.5	163.7	188.5	199.8
Japan.....	58.2	94.3	147.7	123.1	110.4	103.6	116.1	115.6	106.0	98.9	100.1	93.0	86.3	80.8	93.5	115.4
Korea, Rep. of.....	83.1	127.3	176.7	178.8	146.1	96.2	101.1	103.7	95.6	103.6	112.1	130.6	137.8	140.8	119.2	106.7
Netherlands.....	100.4	115.9	136.3	129.3	114.2	113.8	108.4	91.9	92.5	121.9	130.8	127.2	127.2	136.0	155.1	159.1
Norway.....	57.0	85.0	98.9	98.1	93.2	95.0	93.9	85.2	86.1	108.0	110.6	117.2	127.6	146.9	159.7	149.8
Singapore.....	65.7	106.2	143.4	148.0	142.0	124.0	101.4	95.8	105.9	99.7	94.2	93.0	93.3	101.5	120.6	112.5
Spain.....	87.6	127.3	132.2	134.8	118.1	114.8	107.7	93.8	92.4	122.7	136.9	140.9	146.2	165.9	190.7	185.6
Sweden.....	154.3	202.6	150.4	166.8	140.7	131.9	119.9	104.8	99.8	116.2	118.1	112.8	108.5	122.1	133.2	128.5
Taiwan.....	66.4	139.3	160.4	154.2	145.2	123.5	123.4	122.6	114.7	96.5	97.8	99.5	96.1	88.6	93.2	82.3
United Kingdom.....	81.7	98.8	92.1	91.7	98.5	106.2	104.7	97.3	93.5	109.5	120.7	121.4	125.4	136.5	128.7	115.6
Hourly compensation																
(national currency basis)																
United States.....	38.2	62.1	73.4	74.6	76.5	81.2	84.8	91.3	94.8	108.0	108.9	112.5	114.7	118.5	123.2	129.6
Australia.....	-	63.9	77.8	82.1	83.0	87.7	91.4	90.5	96.0	106.0	110.1	117.1	125.2	130.7	132.4	145.0
Belgium.....	40.7	69.9	84.3	85.8	89.0	90.4	91.5	93.2	96.3	102.2	103.5	105.4	108.8	113.2	116.9	124.5
Canada.....	36.3	68.3	81.6	82.9	84.9	89.3	91.2	94.2	96.7	104.0	108.0	112.8	117.2	121.4	121.7	121.4
Czech Republic.....	-	-	51.9	61.0	67.1	73.4	77.4	82.0	91.6	108.1	114.6	118.1	124.5	133.3	139.9	138.3
Denmark.....	32.6	68.5	79.3	82.5	85.3	87.6	89.8	91.6	95.9	106.8	110.9	117.2	121.6	128.3	131.2	134.9
Finland.....	22.2	60.2	77.6	80.2	81.7	85.1	88.2	91.8	98.1	102.8	106.7	111.4	115.3	118.5	123.8	129.0
France.....	28.2	64.3	79.8	81.3	83.8	84.4	87.2	91.8	94.3	102.3	105.5	109.3	113.6	116.5	119.7	121.8
Germany.....	35.8	59.7	81.2	85.1	86.7	88.0	90.0	94.7	97.6	102.2	102.8	104.1	108.4	109.5	112.3	118.0
Italy.....	19.6	61.3	82.5	87.0	91.1	89.4	91.7	94.1	97.2	103.8	107.4	110.8	113.2	116.4	120.3	126.7
Japan.....	50.4	77.4	92.4	93.2	96.4	98.8	98.6	98.0	99.3	97.8	98.8	99.6	98.5	97.0	98.8	97.8
Korea, Rep. of.....	-	24.1	56.9	66.3	72.6	79.3	79.5	85.2	89.0	105.5	120.2	139.7	153.2	163.4	164.7	174.2
Netherlands.....	41.1	61.8	77.0	78.4	80.5	83.9	86.7	90.9	94.8	104.0	108.4	110.0	113.1	116.6	121.0	125.4
Norway.....	24.7	58.5	69.2	72.1	75.3	79.7	84.2	89.0	94.4	104.1	107.5	116.6	119.5	125.0	132.1	139.4
Singapore.....	26.0	54.5	82.6	86.8	91.7	93.7	88.8	93.4	96.2	100.6	101.2	100.5	99.4	99.2	100.2	95.9
Spain.....	20.7	59.0	87.4	89.5	91.6	92.3	92.1	93.5	97.2	105.0	108.7	113.9	119.4	126.9	133.8	136.5
Sweden.....	27.0	61.0	71.7	77.3	81.4	84.5	87.2	90.6	94.9	104.5	107.3	111.0	114.2	120.2	124.0	129.0
Taiwan.....	19.8	57.0	80.5	85.7	88.5	91.4	93.3	94.9	101.0	103.1	106.4	112.7	119.5	120.7	123.7	119.9
United Kingdom.....	23.6	58.4	71.6	71.5	74.6	80.3	85.3	90.2	94.6	105	109.7	116.1	122.5	126.8	129.3	132.8

NOTE: Data for Germany for years before 1995 are for the former West Germany. Data for 1995 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 ¹	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 industry,¹ 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 Oxygen deficiency	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.