

Annual Industry Accounts

Advance Statistics on GDP by Industry for 2010

By Teresa L. Gilmore, Edward T. Morgan, and Sarah B. Osborne

DURABLE-GOODS manufacturing and retail trade were among the leading contributors to the upturn in U.S. economic growth in 2010, according to preliminary statistics on real gross domestic product (GDP) by industry from the Bureau of Economic Analysis. The economic recovery was widespread: 20 of 22 industry groups contributed to real GDP growth.

The advance statistics on GDP by industry were released by the Bureau of Economic Analysis (BEA) on April 26, 2011. These statistics reflect preliminary source data on the distribution of growth in real GDP and inflation by industry.

Highlights for 2010 include the following:

- Value added, which measures an industry's contribution to GDP, for the private goods-producing sector rose 3.2 percent in 2010 after falling 6.4 percent in 2009 (chart 1); manufacturing value added rose 5.8 percent. All major goods-producing industry groups except construction contributed to GDP growth. The sector's share of current-dollar GDP rose to 18.1 percent in 2010.
- Value added for the services-producing sector grew 2.8 percent in 2010. Retail trade value added grew 5.2 percent, reflecting increased consumer purchases after 2 consecutive years of contraction.
- Growth in the GDP price index rose slightly to 1.0 percent (chart 2). Growth in value-added prices for the goods-producing sector turned up, increasing 3.2 percent after decreasing 3.0 percent in 2009; the upturn reflected a sharp upturn in prices for mining and agriculture. Growth in value-added prices for the private services-producing sector, which accounts for more than two-thirds of GDP, decelerated in 2010, increasing 0.7 percent after increasing 1.4 percent in 2009.

These preliminary statistics were prepared for major industry groups using a methodology that incorporates summary source data from the March 2011 update of the national income and product accounts

Chart 1. Annual Growth in Real GDP

Chart 2. Annual Growth in Value-Added Prices

(NIPAs). In addition, this release incorporates expanded Quarterly Services Survey data for the following industries: air transportation; warehousing and storage; rental and leasing services; ambulatory health care services; social assistance; arts, entertainment, and recreation; and other services.

The advance statistics provide reliable information on the direction of change in real growth for major industry groups and an indication of whether industries' real growth was well-above, well-below, or about average with respect to overall GDP growth.

The statistics presented in this article will be revised as part of the 2011 annual revision of the annual industry accounts. This annual revision will incorporate more detailed industry source data and the results from the 2011 annual NIPA revision.

Data Availability

The advance statistics on value added by industry are presented in current dollars, chained (2005) dollars, chain-type quantity indexes, and chain-type price indexes.

Annual input-output accounts for 2010 will be available in the fall of 2011. The statistics for 2010 and the full set of annual industry accounts are available interactively on BEA's Web site. For more information, visit www.bea.gov/industry/index.htm#annual.

For a guide to the annual industry accounts, see "Measuring the Nation's Economy: An Industry Perspective: A Primer on BEA's Industry Accounts" www.bea.gov/industry/pdf/industry_primer.pdf.

Acknowledgments

Edward T. Morgan, Chief of the Inter-Industry Statistics Branch of the Industry Applications Division (IAD) supervised the preparation of the statistics. Brian C. Moyer, Deputy Director of the Bureau of Economic Analysis, Nicole M. Mayerhauser, Chief of the Industry Sector Division (ISD), and Erich H. Strassner, Chief of IAD, provided overall guidance. Thomas F. Howells III, Chief of the Input-Output Systems Branch in IAD, managed the economic information systems used to produce and review the statistics.

The statistics for 2010 were prepared by Brian M. Lindberg. The following staff provided guidance and contributed to the preparation of the industry statistics and analysis: Kevin J. Muck, Chief of the Goods and Distributive Services Branch in ISD, Sherlene K.S. Lum, Chief of the Information and Business Services Branch in ISD, and Patricia A. Washington, Chief of the Personal Services and Government Branch in ISD. Robert J. McCahill, Program Coordinator in ISD, Gabriel W. Medeiros in IAD, and William H. Nicolls IV in IAD provided valuable assistance. Maxine V. Tiggler and Pat A. Wilkinson provided administrative and program assistance.

The following staff also contributed to the preparation of the advance statistics:

Agriculture, mining, construction, and manufactur-

ing: Matthew M. Donahoe, Aaron A. Elrod, Donald D. Kim, Mariana Matias, and Simon N. Randrianarivelo.

Distributive services: Ricky L. Stewart, Anna M. Jacobson, Patrick H. Martin, and Justin H. Settles.

Information and professional services: Robert J. Corea, Olympia Belay, Mandy C. Roberts, and Matthew B. Schroeder.

Finance, insurance, real estate, rental and leasing, and management services: Soo J. Kim, James M. Green, Lolita V. Jamison, Erin M. Ludlow, and Ricci L. Reber.

Transportation and government enterprises: Paul V. Kern, Alvin D. Blake, Stanislaw J. Rzeznik, and Steven L. Zemanek.

Health, education, and government services: Tameka R. L. Harris, Daniel W. Jackson, Sarah Pack, and Darlene C. Robinson-Smith.

Value added: Jennifer Lee, Teresa L. Gilmore, William A. Jolliff, and Brian M. Lindberg.

International trade and inventory: Matthew Russell, Peter D. Kuhbach, Gregory R. Linder, and Sarah B. Osborne.

Operations: Amanda S. Lyndaker, Jeffrey M. Bellone, Rajeshwari R. Bhosale, and Douglas B. Leung.

Balancing and reconciliation: Bradlee A. Herauf, Kathleen M. Karlon, and Jeffrey A. Young.

Real Value Added

Table A. Percent Changes in Real Value Added by Industry Group

	2007	2008	2009	2010	
Gross domestic product	1.9	0.0	-2.6	2.9	Real GDP increased 2.9 percent in 2010, reflecting increases in 20 of 22 major industry groups.
Private industries	2.1	-0.7	-3.0	2.9	Construction value added declined for the sixth consecutive year, decreasing 3.7 percent.
Agriculture, forestry, fishing, and hunting	-7.4	9.1	5.3	0.9	
Mining	3.0	-3.4	27.4	3.0	Manufacturing value added rose 5.8 percent in 2010, a sharp return to growth after declining for 2 consecutive years.
Utilities	3.4	6.0	-9.0	1.3	
Construction	-5.3	-5.7	-15.6	-3.7	Durable-goods manufacturing turned up, increasing 9.9 percent after declining 12.7 percent in 2009.
Manufacturing	3.3	-4.8	-8.6	5.8	
Durable goods	3.7	1.0	-12.7	9.9	Nondurable-goods manufacturing rose 0.8 percent after declining 3.4 percent.
Nondurable goods	2.8	-11.8	-3.4	0.8	
Wholesale trade	5.6	-0.1	2.8	4.2	Retail trade value added grew 5.2 percent in 2010, following 2 consecutive years of contraction.
Retail trade	1.3	-6.9	-1.9	5.2	
Transportation and warehousing	0.9	0.8	-13.0	1.8	Transportation and warehousing grew 1.8 percent in 2010, recovering from a 13.0 percent decline in 2009.
Information	8.5	4.1	-2.5	4.9	
Finance, insurance, real estate, rental, and leasing	1.7	0.0	1.1	1.7	Information rose 4.9 percent, recovering from a 2.5 percent decline.
Finance and insurance	-2.2	-4.0	6.1	3.2	
Real estate and rental and leasing	4.3	2.5	-1.8	0.7	Private goods-producing industries accounted for 20 percent of GDP growth in 2010, its largest contribution since 2004.
Professional and business services	2.5	3.1	-5.0	2.9	
Professional, scientific, and technical services	3.0	4.2	-3.4	2.3	Private services-producing industries accounted for over 60 percent of GDP growth in 2010.
Management of companies and enterprises	-1.4	2.4	-2.1	1.4	
Administrative and waste management services	3.9	0.7	-11.1	5.4	Information-communications-technology-producing industries increased 16.3 percent in 2010, returning to double-digit growth for the first time since 2005.
Educational services, health care, and social assistance	1.8	4.0	1.1	2.5	
Educational services	0.7	1.7	-1.4	0.2	Arts, entertainment, and recreation recovered in 2010, increasing 5.4 percent after declining for 2 years.
Health care and social assistance	1.9	4.3	1.5	2.8	
Arts, entertainment, recreation, accommodation, and food services	1.5	-4.6	-8.7	3.8	Arts, entertainment, and recreation recovered in 2010, increasing 5.4 percent after declining for 2 years.
Arts, entertainment, and recreation	2.8	-1.6	-7.8	5.4	
Accommodation and food services	1.1	-5.6	-9.0	3.2	Private goods-producing industries accounted for 20 percent of GDP growth in 2010, its largest contribution since 2004.
Other services, except government	0.2	-4.8	-6.8	1.5	
Government	0.8	2.1	0.8	0.5	Private goods-producing industries accounted for 20 percent of GDP growth in 2010, its largest contribution since 2004.
Federal	0.3	2.6	3.6	2.8	
State and local	1.0	1.9	-0.5	-0.6	Private services-producing industries accounted for over 60 percent of GDP growth in 2010.
Addenda:					
Private goods-producing industries ¹	0.6	-4.2	-6.4	3.2	Private services-producing industries accounted for over 60 percent of GDP growth in 2010.
Private services-producing industries ²	2.5	0.4	-2.1	2.8	
Information-communications-technology-producing industries ³	8.8	8.8	-0.5	16.3	Information-communications-technology-producing industries increased 16.3 percent in 2010, returning to double-digit growth for the first time since 2005.

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Real Value Added

Table B. Contributions to Percent Change in Real GDP by Industry Group

[Percentage points]

	2007	2008	2009	2010
Gross domestic product ¹	1.9	0.0	-2.6	2.9
Private industries	1.83	-0.58	-2.63	2.49
Agriculture, forestry, fishing, and hunting	-0.07	0.09	0.05	0.01
Mining	0.05	-0.07	0.45	0.05
Utilities	0.06	0.10	-0.17	0.02
Construction	-0.26	-0.26	-0.68	-0.14
Manufacturing	0.40	-0.58	-1.02	0.65
Durable goods	0.25	0.07	-0.85	0.61
Nondurable goods	0.15	-0.65	-0.18	0.04
Wholesale trade	0.32	-0.01	0.15	0.23
Retail trade	0.08	-0.44	-0.11	0.30
Transportation and warehousing	0.03	0.02	-0.39	0.05
Information	0.37	0.18	-0.11	0.22
Finance, insurance, real estate, rental, and leasing	0.36	0.00	0.23	0.36
Finance and insurance	-0.18	-0.31	0.47	0.27
Real estate and rental and leasing	0.54	0.31	-0.23	0.09
Professional and business services	0.30	0.37	-0.62	0.34
Professional, scientific, and technical services	0.21	0.31	-0.26	0.17
Management of companies and enterprises	-0.02	0.04	-0.04	0.02
Administrative and waste management services	0.11	0.02	-0.32	0.15
Educational services, health care, and social assistance	0.13	0.30	0.09	0.21
Educational services	0.01	0.02	-0.02	0.00
Health care and social assistance	0.13	0.29	0.11	0.21
Arts, entertainment, recreation, accommodation, and food services	0.06	-0.18	-0.33	0.14
Arts, entertainment, and recreation	0.03	-0.01	-0.07	0.05
Accommodation and food services	0.03	-0.16	-0.26	0.09
Other services, except government	0.01	-0.12	-0.16	0.04
Government	0.10	0.27	0.10	0.06
Federal	0.01	0.10	0.15	0.12
State and local	0.09	0.16	-0.04	-0.06
Addenda:				
Private goods-producing industries ²	0.12	-0.82	-1.20	0.58
Private services-producing industries ³	1.71	0.24	-1.42	1.91
Information-communications-technology-producing industries ⁴	0.36	0.35	-0.02	0.68

Durable-goods manufacturing and retail trade were among the leading contributors to GDP growth in 2010; 20 of 22 industry groups contributed to real GDP growth.

Durable-goods manufacturing accounted for over 25 percent of the upturn in real GDP in 2010, after contributing nearly 35 percent to the downturn in 2009.

Retail trade turned up in 2010 and accounted for over 7 percent of the upturn in real GDP growth.

Professional and business services accounted for 17 percent of the upturn in GDP growth in 2010. This sector accounted for 38 percent of the downturn in 2009.

Information-communications-technology-producing industries accounted for 24 percent of real GDP growth in 2010.

1. The estimates of gross domestic product under the contributions columns are percent changes.

2. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

3. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

4. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

NOTE: Percentage-point contributions do not sum to the percent change in real gross domestic product because the contribution of the "Not allocated by industry" line is excluded.

Value-Added Prices

**Table C. Percent Changes in Chain-Type Price Indexes
for Value Added by Industry Group**

	2007	2008	2009	2010
Gross domestic product	2.9	2.2	0.9	1.0
Private industries	2.7	2.4	0.5	1.2
Agriculture, forestry, fishing, and hunting	27.6	1.4	-21.0	14.7
Mining	7.8	29.1	-40.4	13.4
Utilities	1.8	-0.4	12.2	1.5
Construction	6.6	0.6	2.1	-2.3
Manufacturing	-0.4	1.9	5.3	2.5
Durable goods	-1.5	-2.7	7.2	0.8
Nondurable goods	1.0	8.0	3.1	4.6
Wholesale trade	0.1	1.3	-7.7	-0.7
Retail trade	-0.1	1.9	-0.5	0.1
Transportation and warehousing	1.6	2.4	6.9	2.6
Information	-1.6	-1.0	0.5	-0.1
Finance, insurance, real estate, rental, and leasing	2.3	2.9	1.1	0.1
Finance and insurance	2.7	3.2	0.3	2.1
Real estate and rental and leasing	2.1	2.7	1.5	-1.2
Professional and business services	5.5	0.9	1.3	1.3
Professional, scientific, and technical services	4.9	2.0	1.1	1.0
Management of companies and enterprises	11.4	-1.3	-3.2	2.6
Administrative and waste management services	3.6	-0.5	4.7	1.1
Educational services, health care, and social assistance	4.4	2.5	4.4	2.5
Educational services	6.0	5.3	6.9	4.7
Health care and social assistance	4.1	2.1	4.0	2.2
Arts, entertainment, recreation, accommodation, and food services	5.0	3.0	5.0	-0.2
Arts, entertainment, and recreation	3.3	2.2	2.2	-2.2
Accommodation and food services	5.6	3.2	5.9	0.4
Other services, except government	3.6	3.9	5.6	1.0
Government	4.7	3.2	2.8	1.7
Federal	4.6	2.3	1.7	1.4
State and local	4.8	3.6	3.3	1.8
Addenda:				
Private goods-producing industries ¹	3.2	4.1	-3.0	3.2
Private services-producing industries ²	2.6	1.9	1.4	0.7
Information-communications-technology-producing industries ³	-4.9	-3.8	-0.7	-1.9

Growth in the GDP prices increased slightly in 2010, reflecting an acceleration in value-added prices for private industries that was partly offset by a deceleration in value-added prices for government.

Value-added prices for agriculture, forestry, fishing, and hunting turned up in 2010, rising 14.7 percent after falling 21.0 percent in 2009. This upturn primarily reflected strong increases in prices for crops.

Value-added prices for mining turned up, rising 13.4 percent after falling 40.4 percent in 2009.

Value-added prices for construction turned down for the first time since 1992, decreasing 2.3 percent after increasing 2.1 percent in 2009.

Manufacturing price growth slowed in 2010, increasing 2.5 percent after increasing 5.3 percent in 2009. The slowdown reflected a slowdown in durable-goods manufacturing that was partly offset by a pickup in nondurable-goods manufacturing.

Retail price growth turned up in 2010, increasing 0.1 percent after decreasing 0.5 percent.

Value-added prices for information declined for the eighth time in 9 years.

Value-added prices for the private goods-producing sector turned up sharply after a steep downturn in 2009.

Value-added prices for the private services-producing sector decelerated, reflecting the downturn in real estate and rental and leasing.

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Value-Added Prices

Table D. Contributions to Growth in the Chain-Type Price Index for Gross Domestic Product by Industry Group

[Percentage points]

	2007	2008	2009	2010
Gross domestic product ¹	2.9	2.2	0.9	1.0
Private industries	2.38	2.10	0.43	1.02
Agriculture, forestry, fishing, and hunting	0.24	0.02	-0.24	0.14
Mining	0.13	0.52	-0.99	0.23
Utilities	0.03	-0.01	0.21	0.03
Construction	0.31	0.03	0.09	-0.09
Manufacturing	-0.05	0.23	0.60	0.28
Durable goods	-0.11	-0.18	0.44	0.05
Nondurable goods	0.06	0.41	0.16	0.23
Wholesale trade	0.01	0.08	-0.45	-0.04
Retail trade	0.00	0.12	-0.03	0.00
Transportation and warehousing	0.05	0.07	0.19	0.07
Information	-0.07	-0.05	0.02	0.00
Finance, insurance, real estate, rental, and leasing	0.48	0.59	0.22	0.02
Finance and insurance	0.21	0.25	0.03	0.18
Real estate and rental and leasing	0.26	0.35	0.19	-0.16
Professional and business services	0.65	0.11	0.15	0.15
Professional, scientific, and technical services	0.35	0.15	0.08	0.08
Management of companies and enterprises	0.20	-0.02	-0.06	0.04
Administrative and waste management services	0.11	-0.02	0.13	0.03
Educational services, health care, and social assistance	0.33	0.19	0.36	0.22
Educational services	0.06	0.05	0.07	0.05
Health care and social assistance	0.27	0.14	0.29	0.17
Arts, entertainment, recreation, accommodation, and food services	0.19	0.11	0.18	-0.01
Arts, entertainment, and recreation	0.03	0.02	0.02	-0.02
Accommodation and food services	0.16	0.09	0.16	0.01
Other services, except government	0.09	0.09	0.13	0.02
Government	0.58	0.41	0.37	0.23
Federal	0.18	0.09	0.07	0.06
State and local	0.40	0.31	0.30	0.17
Addenda:				
Private goods-producing industries ²	0.63	0.79	-0.55	0.56
Private services-producing industries ³	1.75	1.31	0.99	0.46
Information-communications-technology-producing industries ⁴	-0.21	-0.16	-0.03	-0.09

The largest private-industry contributors to the 1.0 percent increase in the GDP price index were manufacturing, mining, and educational services, health care, and social assistance.

Mining contributed 0.23 percentage point to GDP price growth in 2010 after subtracting 0.99 percentage point in 2009. The strong increase in value-added price growth was primarily due to the increase in oil and gas prices driven by the widespread economic recovery.

Nondurable-goods manufacturing contributed 0.23 percentage point to the growth in the GDP price index.

Wholesale trade subtracted from the growth in the GDP price index for the second consecutive year.

The private goods-producing sector contributed 0.56 percentage point to the price growth of GDP.

Value-added prices for information-communications-technology-producing industries have subtracted from GDP price growth every year since 1992—19 consecutive years.

1. The estimates of gross domestic product under the contributions columns are percent changes.
 2. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.
 3. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.
 4. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.
 NOTE: Percentage-point contributions do not sum to the percent change in the chain-type price index for gross domestic product because the contribution of the "Not allocated by industry" line is excluded.

Current-Dollar Value Added

**Table E. Value Added by Industry Group
as a Percentage of Current-Dollar GDP**

	2007	2008	2009	2010
Gross domestic product	100.0	100.0	100.0	100.0
Private industries	87.5	87.1	86.4	86.6
Agriculture, forestry, fishing, and hunting	1.0	1.1	0.9	1.1
Mining	1.8	2.2	1.7	1.9
Utilities	1.8	1.8	1.9	1.9
Construction	4.7	4.3	3.8	3.4
Manufacturing	12.1	11.5	11.2	11.7
Durable goods	6.7	6.5	6.1	6.6
Nondurable goods	5.4	5.0	5.1	5.2
Wholesale trade	5.8	5.7	5.5	5.5
Retail trade	6.3	5.8	5.8	5.9
Transportation and warehousing	2.9	2.9	2.8	2.8
Information	4.5	4.5	4.5	4.6
Finance, insurance, real estate, rental, and leasing	20.6	20.7	21.5	21.1
Finance and insurance	7.9	7.7	8.3	8.4
Real estate and rental and leasing	12.7	13.0	13.2	12.7
Professional and business services	12.1	12.3	12.0	12.1
Professional, scientific, and technical services	7.3	7.6	7.6	7.5
Management of companies and enterprises	1.8	1.8	1.7	1.7
Administrative and waste management services	2.9	2.9	2.7	2.8
Educational services, health care, and social assistance	7.7	8.0	8.6	8.7
Educational services	1.0	1.0	1.1	1.1
Health care and social assistance	6.7	7.0	7.5	7.6
Arts, entertainment, recreation, accommodation, and food services	3.9	3.7	3.6	3.6
Arts, entertainment, and recreation	1.0	0.9	0.9	0.9
Accommodation and food services	2.9	2.8	2.7	2.7
Other services, except government	2.5	2.4	2.4	2.3
Government	12.5	12.9	13.6	13.4
Federal	3.9	4.0	4.3	4.3
State and local	8.6	8.9	9.3	9.0
Addenda:				
Private goods-producing industries ¹	19.6	19.1	17.7	18.1
Private services-producing industries ²	67.9	68.0	68.7	68.5
Information-communications-technology-producing industries ³	4.1	4.2	4.2	4.7

Private industries' share of current-dollar GDP recovered slightly, but it is still its second lowest share since 1995.

Construction's share of current-dollar GDP shrank to 3.4 percent, its lowest level since 1947, the first year for which these statistics are available.

Manufacturing's share of current-dollar GDP rebounded, primarily reflecting an increase in the share of durable-goods manufacturing.

Real estate and rental and leasing's share of current-dollar GDP fell to 12.7 percent in 2010, returning to 2007 levels.

Government's share of GDP fell, reflecting a decrease in the share of state and local government.

The information-communications-technology-producing industries sector's share is at its highest level since 1987, the first year for which statistics on this sector are available.

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Methodology for the Advance Statistics

The advance statistics for 2010 were prepared for broad industry groups using a methodology that was developed to incorporate summary source data. The advance statistics are published at approximately the two-digit sector level of the 2002 North American Industry Classification System (NAICS). The preparation of the statistics uses a methodology that draws heavily on data from the national income and product accounts (NIPAs) for both current-dollar and real value added by industry statistics. This methodology and level of industry detail differ from the methodology and level of detail found in the annual industry accounts.¹

Current-dollar statistics

The advance statistics on current-dollar value added by industry for 2010 are prepared by extrapolating the major components of value added by industry, compensation of employees, “taxes on production and imports less

subsidies,” and gross operating surplus for 2009 forward, using published and unpublished industry source data from the NIPAs, from other government agencies, and from private institutions. Statistics for farms and general government are obtained directly from the NIPAs.

Real statistics

The advance statistics on chain-type price and quantity indexes and the advance statistics on chained-dollar value added by industry are prepared using the single-deflation method. An industry’s current-dollar value-added statistics are divided by the industry’s gross output price index.² A Fisher aggregation of the detailed industries yields the chain-type price and quantity indexes for industry groups. The gross output price indexes for detailed industries are implicit price deflators that are computed as current-dollar gross output divided by chained-dollar gross output.

1. The annual industry accounts for 1998–2009 are published at the NAICS three-digit industry level using a more comprehensive methodology. For more information, see Tameka R.L. Harris, William A. Jolliff, Amanda S. Lyndaker, and Matthew B. Schroeder, “Annual Industry Accounts: Revised Statistics for 2007–2009,” *SURVEY OF CURRENT BUSINESS* 91 (January 2011): 16.

2. Single deflation approximates the results obtained by double deflation when the prices of an industry’s intermediate inputs increase at about the same rate as its output prices. For more information, see Robert E. Yuskavage, “Gross Domestic Product by Industry: A Progress Report on Accelerated Estimates,” *SURVEY* 82 (June 2002): 21.

Tables 1 through 7 follow.

Table 1. Value Added by Industry, 2007–2010

[Billions of dollars]

Line	2007	2008	2009	2010	Line	2007	2008	2009	2010
1	14,061.8	14,369.1	14,119.0	14,660.4	50	2,891.3	2,974.9	3,040.3	3,093.7
2	12,301.9	12,514.0	12,196.5	12,696.5	51	1,110.4	1,100.4	1,171.6	1,235.2
3	144.7	160.1	133.1	154.1	52				
4	114.9	131.1	104.0		53	476.9	514.3	514.0	
5	29.8	29.0	29.2		54	199.7	188.9	175.2	
6	254.2	317.1	240.8	281.4	55	392.4	350.9	424.5	
7	162.9	210.8	141.7		56	41.5	46.3	57.8	
8	41.9	47.9	48.9		57	1,780.8	1,874.5	1,868.7	1,858.5
9	49.4	58.4	50.2		58	1,595.1	1,688.9	1,686.5	
10	248.8	262.6	268.1	275.7	59	185.7	185.5	182.1	
11	657.2	623.4	537.5	505.6	60	1,700.5	1,768.8	1,701.3	1,771.9
12	1,698.9	1,647.6	1,584.8	1,717.5	61	1,028.7	1,093.6	1,068.5	1,103.9
13	942.8	927.3	867.2	961.2	62	215.3	225.6	219.2	
14	28.2	25.1	20.9		63	160.9	170.6	169.6	
15	44.4	39.4	38.2		64		652.5	697.4	679.7
16	59.0	61.5	43.4		65	257.3	260.1	246.5	256.3
17	134.3	135.1	121.9		66	414.5	415.1	386.3	411.8
18	125.3	125.3	112.7		67	375.7	374.1	347.6	
19	196.4	204.1	206.4		68	38.8	40.9	38.7	
20	45.8	50.6	51.7		69	1,078.3	1,148.9	1,212.9	1,274.4
21	103.4	81.1	78.2		70	137.3	147.0	154.9	162.6
22	92.4	95.7	90.7		71	941.0	1,001.9	1,057.9	1,111.7
23	34.7	28.8	24.2		72	458.2	486.1	514.2	
24	78.8	80.6	79.0		73	400.0	428.8	452.7	
25	756.1	720.3	717.6	756.3	74	82.9	87.0	91.0	
26	179.9	181.2	206.1		75	545.2	535.4	513.1	531.1
27	21.7	22.4	17.6		76	134.4	135.2	127.3	131.2
28	14.9	13.5	11.7		77		72.4	73.2	70.9
29	58.6	53.8	56.1		78		62.0	62.0	56.4
30	38.5	37.0	32.8		79	410.8	400.2	385.8	399.9
31	149.7	151.9	120.0		80	123.2	118.1	108.7	
32	223.2	201.1	216.5		81	287.6	282.1	277.1	
33	69.5	59.4	56.7		82	344.6	340.9	335.4	343.8
34	813.3	822.9	780.8	807.7	83	1,759.9	1,855.1	1,922.5	1,963.9
35	886.1	840.2	819.6	862.8	84	552.3	580.2	611.5	637.7
36	405.4	418.7	389.5	406.5	85	486.0	517.1	551.7	
37	60.2	61.0	61.9		86	66.2	63.1	59.9	
38	31.7	34.8	30.8		87	1,207.6	1,274.9	1,311.0	1,326.1
39	13.5	14.8	14.3		88	1,118.6	1,180.5	1,208.5	
40	127.0	124.7	113.1		89	89.1	94.4	102.5	
41	24.0	23.4	23.4		90				
42	12.4	16.2	12.0		91				
43	96.5	102.0	94.7		92				
44	40.0	41.7	39.4		93				
45	633.3	652.5	639.3	670.3	94	2,755.0	2,748.2	2,496.3	2,658.6
46	151.2	155.4	147.7		95	9,546.9	9,765.8	9,700.3	10,038.0
47	62.7	61.0	59.8			580.2	607.1	599.8	684.1
48	347.7	359.1	355.8						
49	71.7	77.0	76.0						

1. The NIPA reconciliation item shows the differences between the Annual Industry Accounts (AIAs) and the National Income and Product Accounts (NIPAs) that result from the incorporation of source data in the AIAs that were not available to be incorporated in the NIPAs. These differences do not indicate future revisions to the NIPAs, which will reflect the incorporation of additional key source data.

2. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

3. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

4. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 2. Value Added by Industry as a Percentage of Gross Domestic Product, 2007–2010

[Percent]

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
1	Gross domestic product	100.0	100.0	100.0	100.0	50	Finance, insurance, real estate, rental, and leasing	20.6	20.7	21.5	21.1
2	Private industries	87.5	87.1	86.4	86.6	51	Finance and insurance	7.9	7.7	8.3	8.4
3	Agriculture, forestry, fishing, and hunting	1.0	1.1	0.9	1.1	52	Federal Reserve banks, credit intermediation, and related activities.....	3.4	3.6	3.6
4	Farms.....	0.8	0.9	0.7	53	Securities, commodity contracts, and investments.....	1.4	1.3	1.2
5	Forestry, fishing, and related activities.....	0.2	0.2	0.2	54	Insurance carriers and related activities.....	2.8	2.4	3.0
6	Mining	1.8	2.2	1.7	1.9	55	Funds, trusts, and other financial vehicles.....	0.3	0.3	0.4
7	Oil and gas extraction.....	1.2	1.5	1.0	56	Real estate and rental and leasing	12.7	13.0	13.2	12.7
8	Mining, except oil and gas.....	0.3	0.3	0.3	57	Real estate.....	11.3	11.8	11.9
9	Support activities for mining.....	0.4	0.4	0.4	58	Rental and leasing services and lessors of intangible assets.....	1.3	1.3	1.3
10	Utilities	1.8	1.8	1.9	1.9	59	Professional and business services	12.1	12.3	12.0	12.1
11	Construction	4.7	4.3	3.8	3.4	60	Professional, scientific, and technical services	7.3	7.6	7.6	7.5
12	Manufacturing	12.1	11.5	11.2	11.7	61	Legal services.....	1.5	1.6	1.6
13	Durable goods.....	6.7	6.5	6.1	6.6	62	Computer systems design and related services.....	1.1	1.2	1.2
14	Wood products.....	0.2	0.2	0.1	63	Miscellaneous professional, scientific, and technical services.....	4.6	4.9	4.8
15	Nonmetallic mineral products.....	0.3	0.3	0.3	64	Management of companies and enterprises	1.8	1.8	1.7	1.7
16	Primary metals.....	0.4	0.4	0.3	65	Administrative and waste management services	2.9	2.9	2.7	2.8
17	Fabricated metal products.....	1.0	0.9	0.9	66	Administrative and support services.....	2.7	2.6	2.5
18	Machinery.....	0.9	0.9	0.8	67	Waste management and remediation services.....	0.3	0.3	0.3
19	Computer and electronic products.....	1.4	1.4	1.5	68	Educational services, health care, and social assistance	7.7	8.0	8.6	8.7
20	Electrical equipment, appliances, and components.....	0.3	0.4	0.4	69	Educational services	1.0	1.0	1.1	1.1
21	Motor vehicles, bodies and trailers, and parts.....	0.7	0.6	0.6	70	Health care and social assistance	6.7	7.0	7.5	7.6
22	Other transportation equipment.....	0.7	0.7	0.6	71	Ambulatory health care services.....	3.3	3.4	3.6
23	Furniture and related products.....	0.2	0.2	0.2	72	Hospitals and nursing and residential care facilities.....	2.8	3.0	3.2
24	Miscellaneous manufacturing.....	0.6	0.6	0.6	73	Social assistance.....	0.6	0.6	0.6
25	Nondurable goods.....	5.4	5.0	5.1	5.2	74	Arts, entertainment, recreation, accommodation, and food services	3.9	3.7	3.6	3.6
26	Food and beverage and tobacco products.....	1.3	1.3	1.5	75	Arts, entertainment, and recreation	1.0	0.9	0.9	0.9
27	Textile mills and textile product mills.....	0.2	0.2	0.1	76	Performing arts, spectator sports, museums, and related activities.....	0.5	0.5	0.5
28	Apparel and leather and allied products.....	0.1	0.1	0.1	77	Amusements, gambling, and recreation industries.....	0.4	0.4	0.4
29	Paper products.....	0.4	0.4	0.4	78	Accommodation and food services	2.9	2.8	2.7	2.7
30	Printing and related support activities.....	0.3	0.3	0.2	79	Accommodation.....	0.9	0.8	0.8
31	Petroleum and coal products.....	1.1	1.1	0.9	80	Food services and drinking places.....	2.0	2.0	2.0
32	Chemical products.....	1.6	1.4	1.5	81	Other services, except government	2.5	2.4	2.4	2.3
33	Plastics and rubber products.....	0.5	0.4	0.4	82	Government	12.5	12.9	13.6	13.4
34	Wholesale trade	5.8	5.7	5.5	5.5	83	Federal	3.9	4.0	4.3	4.3
35	Retail trade	6.3	5.8	5.8	5.9	84	General government.....	3.5	3.6	3.9
36	Transportation and warehousing	2.9	2.9	2.8	2.8	85	Government enterprises.....	0.5	0.4	0.4
37	Air transportation.....	0.4	0.4	0.4	86	State and local	8.6	8.9	9.3	9.0
38	Rail transportation.....	0.2	0.2	0.2	87	General government.....	8.0	8.2	8.6
39	Water transportation.....	0.1	0.1	0.1	88	Government enterprises.....	0.6	0.7	0.7
40	Truck transportation.....	0.9	0.9	0.8	89	NIPA reconciliation item ¹
41	Transit and ground passenger transportation.....	0.2	0.2	0.2	90	Addenda:
42	Pipeline transportation.....	0.1	0.1	0.1	91	Gross domestic product, NIPAs.....
43	Other transportation and support activities.....	0.7	0.7	0.7	92	Less: Value added, all industries.....
44	Warehousing and storage.....	0.3	0.3	0.3	93	NIPA reconciliation item ¹
45	Information	4.5	4.5	4.5	4.6	94	Private goods-producing industries ²	19.6	19.1	17.7	18.1
46	Publishing industries (includes software).....	1.1	1.1	1.0	95	Private services-producing industries ³	67.9	68.0	68.7	68.5
47	Motion picture and sound recording industries.....	0.4	0.4	0.4		Information-communications-technology-producing industries ⁴	4.1	4.2	4.2	4.7
48	Broadcasting and telecommunications.....	2.5	2.5	2.5						
49	Information and data processing services.....	0.5	0.5	0.5						

1. The NIPA reconciliation item shows the differences between the Annual Industry Accounts (AIAs) and the National Income and Product Accounts (NIPAs) that result from the incorporation of source data in the AIAs that were not available to be incorporated in the NIPAs. These differences do not indicate future revisions to the NIPAs, which will reflect the incorporation of additional key source data.

2. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

3. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

4. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 3. Chain-Type Quantity Indexes for Value Added by Industry, 2007–2010

[2005=100]

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
1	Gross domestic product	104.672	104.672	101.917	104.825	50	Finance, insurance, real estate, rental, and leasing	106.029	106.034	107.234	109.043
2	Private industries	105.167	104.468	101.313	104.235	51	Finance and insurance	104.374	100.251	106.370	109.806
3	Agriculture, forestry, fishing, and hunting	93.306	101.803	107.165	108.076	52	Federal Reserve banks, credit intermediation, and related activities.....	100.102	103.580	104.480
4	Farms	88.561	100.322	106.397	53	Securities, commodity contracts, and investments.....	96.039	83.362	81.503
5	Forestry, fishing, and related activities	112.009	104.636	107.076	54	Insurance carriers and related activities.....	113.773	102.907	119.642
6	Mining	111.347	107.584	137.088	141.209	55	Funds, trusts, and other financial vehicles	118.132	128.381	151.637
7	Oil and gas extraction	118.611	106.803	155.165	56	Real estate and rental and leasing	107.071	109.729	107.785	108.541
8	Mining, except oil and gas.....	88.041	87.257	98.294	57	Real estate	105.945	109.454	107.567
9	Support activities for mining	109.169	130.886	130.449	58	Rental and leasing services and lessors of intangible assets	117.551	112.161	109.683
10	Utilities	104.154	110.368	100.447	101.753	59	Professional and business services	105.978	109.243	103.760	106.727
11	Construction	91.930	86.669	73.150	70.447	60	Professional, scientific, and technical services	107.791	112.325	108.553	111.028
12	Manufacturing	107.804	102.589	93.729	99.130	61	Legal services	98.110	96.985	90.723
13	Durable goods	110.781	111.935	97.689	107.408	62	Computer systems design and related services.....	123.131	132.440	134.157
14	Wood products	107.200	101.469	83.838	63	Miscellaneous professional, scientific, and technical services	107.788	113.388	109.460
15	Nonmetallic mineral products	86.920	80.910	70.808	64	Management of companies and enterprises	99.601	101.999	99.826	101.188
16	Primary metals	79.521	81.280	83.713	65	Administrative and waste management services	105.593	106.301	94.516	99.641
17	Fabricated metal products	108.010	104.280	78.054	66	Administrative and support services.....	106.321	106.891	94.742
18	Machinery	111.832	111.722	86.957	67	Waste management and remediation services	99.142	101.071	92.458
19	Computer and electronic products	134.634	155.100	160.311	68	Educational services, health care, and social assistance	105.150	109.327	110.544	113.275
20	Electrical equipment, appliances, and components	107.918	116.217	104.433	69	Educational services	101.461	103.176	101.697	101.950
21	Motor vehicles, bodies and trailers, and parts.....	106.261	91.750	68.272	70	Health care and social assistance	105.695	110.252	111.897	115.029
22	Other transportation equipment	118.032	122.213	107.856	71	Ambulatory health care services	106.603	111.382	113.822
23	Furniture and related products	96.772	79.540	58.127	72	Hospitals and nursing and residential care facilities.....	104.702	109.470	110.450
24	Miscellaneous manufacturing	111.085	113.970	105.761	73	Social assistance.....	105.507	107.825	108.420
25	Nondurable goods	104.154	91.910	88.811	89.517	74	Arts, entertainment, recreation, accommodation, and food services	104.566	99.731	91.067	94.489
26	Food and beverage and tobacco products	115.985	103.731	101.933	75	Arts, entertainment, and recreation	107.799	106.108	97.810	103.071
27	Textile mills and textile product mills.....	91.679	91.711	66.518	76	Performing arts, spectator sports, museums, and related activities.....	103.621	102.134	96.605
28	Apparel and leather and allied products	93.910	85.028	73.007	77	Amusements, gambling, and recreation industries.....	112.914	110.967	99.122
29	Paper products	98.346	85.537	78.454	78	Accommodation and food services	103.532	97.716	88.946	91.819
30	Printing and related support activities	99.944	99.442	84.858	79	Accommodation	103.265	97.297	90.880
31	Petroleum and coal products	82.737	83.096	92.048	80	Food services and drinking places	103.643	97.893	88.174
32	Chemical products	118.614	93.172	89.814	81	Other services, except government	100.313	95.527	89.033	90.372
33	Plastics and rubber products.....	98.820	82.039	68.828	82	Government	101.236	103.390	104.208	104.686
34	Wholesale trade	108.789	108.671	111.743	116.408	83	Federal	99.921	102.565	106.301	109.321
35	Retail trade	103.176	96.007	94.153	99.048	84	General government.....	100.688	104.625	110.690
36	Transportation and warehousing	105.368	106.244	92.405	94.043	85	Government enterprises	94.649	88.367	76.579
37	Air transportation.....	102.570	98.407	90.107	86	State and local	101.849	103.776	103.259	102.588
38	Rail transportation.....	100.156	98.978	84.084	87	General government.....	102.308	104.016	103.762
39	Water transportation.....	195.293	236.786	240.745	88	Government enterprises.....	96.477	101.022	97.409
40	Truck transportation.....	107.521	104.681	88.286		Addenda:				
41	Transit and ground passenger transportation	107.142	103.393	95.755	89	Private goods-producing industries ¹	103.260	98.943	92.611	95.597
42	Pipeline transportation	99.841	131.652	88.302	90	Private services-producing industries ²	105.728	106.108	103.891	106.795
43	Other transportation and support activities	97.949	101.541	87.077	91	Information-communications-technology-producing industries ³	117.309	127.625	126.963	147.647
44	Warehousing and storage	107.592	108.563	100.441						
45	Information	109.556	114.033	111.185	116.671						
46	Publishing industries (includes software).....	98.214	100.564	93.419						
47	Motion picture and sound recording industries	105.758	102.114	99.500						
48	Broadcasting and telecommunications.....	116.776	122.992	122.083						
49	Information and data processing services.....	105.661	114.497	113.074						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 3A. Percent Changes in Chain-Type Quantity Indexes for Value Added by Industry, 2007–2010

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
1	Gross domestic product	1.9	0.0	-2.6	2.9	50	Finance, insurance, real estate, rental, and leasing	1.7	0.0	1.1	1.7
2	Private industries	2.1	-0.7	-3.0	2.9	51	Finance and insurance	-2.2	-4.0	6.1	3.2
3	Agriculture, forestry, fishing, and hunting	-7.4	9.1	5.3	0.9	52	Federal Reserve banks, credit intermediation, and related activities.....	-3.1	3.5	0.9
4	Farms.....	-8.9	13.3	6.1	53	Securities, commodity contracts, and investments.....	-15.6	-13.2	-2.2
5	Forestry, fishing, and related activities.....	-2.5	-6.6	2.3	54	Insurance carriers and related activities.....	6.3	-9.6	16.3
6	Mining	3.0	-3.4	27.4	3.0	55	Funds, trusts, and other financial vehicles.....	6.6	8.7	18.1
7	Oil and gas extraction.....	4.3	-10.0	45.3	56	Real estate and rental and leasing	4.3	2.5	-1.8	0.7
8	Mining, except oil and gas.....	-9.2	-0.9	12.6	57	Real estate.....	4.8	3.3	-1.7
9	Support activities for mining.....	10.9	19.9	-0.3	58	Rental and leasing services and lessors of intangible assets.....	0.2	-4.6	-2.2
10	Utilities	3.4	6.0	-9.0	1.3	59	Professional and business services	2.5	3.1	-5.0	2.9
11	Construction	-5.3	-5.7	-15.6	-3.7	60	Professional, scientific, and technical services	3.0	4.2	-3.4	2.3
12	Manufacturing	3.3	-4.8	-8.6	5.8	61	Legal services.....	-0.4	-1.1	-6.5
13	Durable goods.....	3.7	1.0	-12.7	9.9	62	Computer systems design and related services.....	11.1	7.6	1.3
14	Wood products.....	8.1	-5.3	-17.4	63	Miscellaneous professional, scientific, and technical services.....	2.2	5.2	-3.5
15	Nonmetallic mineral products.....	-1.8	-6.9	-12.5	64	Management of companies and enterprises	-1.4	2.4	-2.1	1.4
16	Primary metals.....	-8.3	2.2	3.0	65	Administrative and waste management services	3.9	0.7	-11.1	5.4
17	Fabricated metal products.....	3.1	-3.5	-25.1	66	Administrative and support services.....	3.4	0.5	-11.4
18	Machinery.....	5.4	-0.1	-22.2	67	Waste management and remediation services.....	9.0	1.9	-8.5
19	Computer and electronic products.....	10.2	15.2	3.4	68	Educational services, health care, and social assistance	1.8	4.0	1.1	2.5
20	Electrical equipment, appliances, and components.....	-4.1	7.7	-10.1	69	Educational services	0.7	1.7	-1.4	0.2
21	Motor vehicles, bodies and trailers, and parts.....	-1.1	-13.7	-25.6	70	Health care and social assistance	1.9	4.3	1.5	2.8
22	Other transportation equipment.....	13.1	3.5	-11.7	71	Ambulatory health care services.....	1.4	4.5	2.2
23	Furniture and related products.....	-8.1	-17.8	-26.9	72	Hospitals and nursing and residential care facilities.....	2.0	4.6	0.9
24	Miscellaneous manufacturing.....	4.2	2.6	-7.2	73	Social assistance.....	4.2	2.2	0.6
25	Nondurable goods.....	2.8	-11.8	-3.4	0.8	74	Arts, entertainment, recreation, accommodation, and food services	1.5	-4.6	-8.7	3.8
26	Food and beverage and tobacco products.....	3.4	-10.6	-1.7	75	Arts, entertainment, and recreation	2.8	-1.6	-7.8	5.4
27	Textile mills and textile product mills.....	5.2	0.0	-27.5	76	Performing arts, spectator sports, museums, and related activities.....	0.6	-1.4	-5.4
28	Apparel and leather and allied products.....	-4.0	-9.5	-14.1	77	Amusements, gambling, and recreation industries.....	5.4	-1.7	-10.7
29	Paper products.....	-3.5	-13.0	-8.3	78	Accommodation and food services	1.1	-5.6	-9.0	3.2
30	Printing and related support activities.....	2.7	-0.5	-14.7	79	Accommodation.....	1.8	-5.8	-6.6
31	Petroleum and coal products.....	-4.7	0.4	10.8	80	Food services and drinking places.....	0.8	-5.5	-9.9
32	Chemical products.....	7.5	-21.4	-3.6	81	Other services, except government	0.2	-4.8	-6.8	1.5
33	Plastics and rubber products.....	9.7	-17.0	-16.1	82	Government	0.8	2.1	0.8	0.5
34	Wholesale trade	5.6	-0.1	2.8	4.2	83	Federal	0.3	2.6	3.6	2.8
35	Retail trade	1.3	-6.9	-1.9	5.2	84	General government.....	0.8	3.9	5.8
36	Transportation and warehousing	0.9	0.8	-13.0	1.8	85	Government enterprises.....	-3.2	-6.6	-13.3
37	Air transportation.....	-0.7	-4.1	-8.4	86	State and local	1.0	1.9	-0.5	-0.6
38	Rail transportation.....	-1.0	-1.2	-15.0	87	General government.....	1.4	1.7	-0.2
39	Water transportation.....	21.9	21.2	1.7	88	Government enterprises.....	-3.8	4.7	-3.6
40	Truck transportation.....	2.1	-2.6	-15.7		Addenda:				
41	Transit and ground passenger transportation.....	4.0	-3.5	-7.4	89	Private goods-producing industries ¹	0.6	-4.2	-6.4	3.2
42	Pipeline transportation.....	5.5	31.9	-32.9	90	Private services-producing industries ²	2.5	0.4	-2.1	2.8
43	Other transportation and support activities.....	-3.9	3.7	-14.2	91	Information-communications-technology-producing industries ³	8.8	8.8	-0.5	16.3
44	Warehousing and storage.....	3.7	0.9	-7.5						
45	Information	8.5	4.1	-2.5	4.9						
46	Publishing industries (includes software).....	13.2	2.4	-7.1						
47	Motion picture and sound recording industries.....	2.0	-3.4	-2.6						
48	Broadcasting and telecommunications.....	11.4	5.3	-0.7						
49	Information and data processing services.....	-5.9	8.4	-1.2						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 4. Real Value Added by Industry, 2007–2010

[Billions of chained (2005) dollars]

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
1	Gross domestic product	13,228.9	13,228.8	12,880.6	13,248.2	50	Finance, insurance, real estate, rental, and leasing	2,763.6	2,763.7	2,795.0	2,842.2
2	Private industries	11,623.6	11,546.3	11,197.6	11,520.5	51	Finance and insurance	1,073.5	1,031.1	1,094.0	1,129.4
3	Agriculture, forestry, fishing, and hunting	118.6	129.4	136.2	137.3	52	Federal Reserve banks, credit intermediation, and related activities.....	471.2	487.5	491.8
4	Farms.....	90.3	102.3	108.5	53	Securities, commodity contracts, and investments.....	175.7	152.5	149.1
5	Forestry, fishing, and related activities.....	28.1	26.2	26.8	54	Insurance carriers and related activities.....	384.0	347.3	403.8
6	Mining	213.8	206.6	263.3	271.2	55	Funds, trusts, and other financial vehicles.....	44.1	47.9	56.6
7	Oil and gas extraction.....	152.6	137.4	199.6	56	Real estate and rental and leasing	1,689.5	1,731.5	1,700.8	1,712.7
8	Mining, except oil and gas.....	31.9	31.6	35.6	57	Real estate.....	1,509.6	1,559.6	1,532.7
9	Support activities for mining.....	29.7	35.6	35.4	58	Rental and leasing services and lessors of intangible assets.....	179.9	171.7	167.9
10	Utilities	214.2	227.0	206.6	209.3	59	Professional and business services	1,549.2	1,596.9	1,516.8	1,560.2
11	Construction	562.3	530.1	447.4	430.9	60	Professional, scientific, and technical services	943.9	983.6	950.5	972.2
12	Manufacturing	1,690.4	1,608.6	1,469.7	1,554.4	61	Legal services.....	190.8	188.6	176.5
13	Durable goods.....	972.3	982.4	857.4	942.7	62	Computer systems design and related services.....	159.2	171.3	173.5
14	Wood products.....	35.4	33.5	27.7	63	Miscellaneous professional, scientific, and technical services.....	594.8	625.7	604.0
15	Nonmetallic mineral products.....	39.4	36.7	32.1	64	Management of companies and enterprises	216.8	222.0	217.3	220.3
16	Primary metals.....	42.7	43.6	44.9	65	Administrative and waste management services	389.1	391.7	348.3	367.2
17	Fabricated metal products.....	130.0	125.6	94.0	66	Administrative and support services.....	352.2	354.1	313.8
18	Machinery.....	122.5	122.3	95.2	67	Waste management and remediation services.....	36.9	37.6	34.4
19	Computer and electronic products.....	246.7	284.3	293.8	68	Educational services, health care, and social assistance	1,002.5	1,042.3	1,053.9	1,080.0
20	Electrical equipment, appliances, and components.....	43.0	46.4	41.7	69	Educational services	121.8	123.9	122.1	122.4
21	Motor vehicles, bodies and trailers, and parts.....	119.7	103.3	76.9	70	Health care and social assistance	880.8	918.8	932.5	958.6
22	Other transportation equipment.....	89.7	92.9	82.0	71	Ambulatory health care services.....	432.9	452.3	462.2
23	Furniture and related products.....	33.2	27.3	19.9	72	Hospitals and nursing and residential care facilities.....	371.1	388.0	391.5
24	Miscellaneous manufacturing.....	77.3	79.3	73.6	73	Social assistance.....	76.8	78.5	78.9
25	Nondurable goods.....	719.1	634.5	613.1	618.0	74	Arts, entertainment, recreation, accommodation, and food services	503.6	480.3	438.6	455.0
26	Food and beverage and tobacco products.....	199.6	178.5	175.4	75	Arts, entertainment, and recreation	126.4	124.4	114.7	120.9
27	Textile mills and textile product mills.....	21.5	21.5	15.6	76	Performing arts, spectator sports, museums, and related activities.....	66.1	65.2	61.6
28	Apparel and leather and allied products.....	15.0	13.6	11.7	77	Amusements, gambling, and recreation industries.....	60.4	59.3	53.0
29	Paper products.....	52.9	46.0	42.2	78	Accommodation and food services	377.2	356.0	324.0	334.5
30	Printing and related support activities.....	37.5	37.3	31.8	79	Accommodation.....	112.2	105.7	98.8
31	Petroleum and coal products.....	115.2	115.7	128.2	80	Food services and drinking places.....	264.9	250.2	225.4
32	Chemical products.....	216.6	170.2	164.0	81	Other services, except government	319.5	304.2	283.5	287.8
33	Plastics and rubber products.....	64.8	53.8	45.1	82	Government	1,605.5	1,639.7	1,652.6	1,660.2
34	Wholesale trade	789.0	788.2	810.5	844.3	83	Federal	501.4	514.7	533.4	548.6
35	Retail trade	865.4	805.3	789.7	830.8	84	General government.....	441.8	459.0	485.6
36	Transportation and warehousing	389.5	392.7	341.6	347.6	85	Government enterprises.....	59.7	55.7	48.3
37	Air transportation.....	57.1	54.8	50.2	86	State and local	1,104.1	1,125.0	1,119.4	1,112.2
38	Rail transportation.....	27.0	26.7	22.7	87	General government.....	1,020.8	1,037.8	1,035.3
39	Water transportation.....	18.1	22.0	22.3	88	Government enterprises.....	83.3	87.2	84.1
40	Truck transportation.....	127.9	124.5	105.0	89	Not allocated by industry ¹	-24.9	8.1	-33.3
41	Transit and ground passenger transportation.....	22.8	22.0	20.3		Addenda:				
42	Pipeline transportation.....	10.4	13.6	9.2	90	Private goods-producing industries ²	2,580.3	2,472.4	2,314.2	2,388.8
43	Other transportation and support activities.....	90.1	93.4	80.1	91	Private services-producing industries ³	9,043.6	9,076.1	8,886.5	9,134.9
44	Warehousing and storage.....	38.0	38.3	35.5	92	Information-communications-technology-producing industries ⁴	630.4	685.8	682.3	793.4
45	Information	649.2	675.7	658.8	691.3						
46	Publishing industries (includes software).....	148.5	152.1	141.3						
47	Motion picture and sound recording industries.....	59.6	57.5	56.1						
48	Broadcasting and telecommunications.....	363.7	383.0	380.2						
49	Information and data processing services.....	77.8	84.3	83.2						

1. Chained (2005) dollar series are calculated as the product of the chain-type quantity index and the 2005 current-dollar value of the corresponding series, divided by 100. Because the formula for the chain-type quantity indexes uses weights of more than one period, the corresponding chained-dollar estimates are usually not additive. The value of the "Not allocated by industry" line reflects the difference between the first line and the sum of the most detailed lines, as well as the differences in source data used to estimate GDP by industry and the expenditures measure of real GDP.

2. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

3. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

4. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 5. Chain-Type Price Indexes for Value Added by Industry, 2007–2010

[2005=100]

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
1	Gross domestic product	106.296	108.619	109.615	110.659	50	Finance, insurance, real estate, rental, and leasing	104.619	107.639	108.775	108.852
2	Private industries	105.836	108.380	108.920	110.208	51	Finance and insurance	103.441	106.721	107.092	109.369
3	Agriculture, forestry, fishing, and hunting	122.074	123.782	97.766	112.172	52	Federal Reserve banks, credit intermediation, and related activities.....	101.209	105.481	104.529
4	Farms.....	127.167	128.136	95.781	53	Securities, commodity contracts, and investments.....	113.651	123.830	117.473
5	Forestry, fishing, and related activities.....	106.348	110.565	108.733	54	Insurance carriers and related activities.....	102.175	101.033	105.130
6	Mining	118.866	153.463	91.482	103.786	55	Funds, trusts, and other financial vehicles.....	94.085	96.695	102.191
7	Oil and gas extraction.....	106.776	153.477	70.986	56	Real estate and rental and leasing	105.406	108.259	109.872	108.515
8	Mining, except oil and gas.....	131.262	151.294	137.352	57	Real estate.....	105.666	108.293	110.037
9	Support activities for mining.....	166.495	164.153	141.722	58	Rental and leasing services and lessors of intangible assets.....	103.216	108.079	108.498
10	Utilities	116.145	115.698	129.778	131.721	59	Professional and business services	109.767	110.760	112.163	113.575
11	Construction	116.883	117.597	120.123	117.329	60	Professional, scientific, and technical services	108.992	111.186	112.411	113.543
12	Manufacturing	100.502	102.421	107.834	110.494	61	Legal services.....	112.838	119.601	124.206
13	Durable goods.....	96.965	94.389	101.147	101.964	62	Computer systems design and related services.....	101.027	99.618	97.763
14	Wood products.....	79.794	74.926	75.400	63	Miscellaneous professional, scientific, and technical services.....	109.709	111.453	112.533
15	Nonmetallic mineral products.....	112.885	107.319	118.865	64	Management of companies and enterprises	118.670	117.154	113.424	116.361
16	Primary metals.....	138.196	141.015	96.601	65	Administrative and waste management services	106.523	105.961	110.912	112.145
17	Fabricated metal products.....	103.278	107.594	129.715	66	Administrative and support services.....	106.662	105.669	110.753
18	Machinery.....	102.355	102.448	118.315	67	Waste management and remediation services.....	105.174	108.689	112.422
19	Computer and electronic products.....	79.588	71.785	70.260	68	Educational services, health care, and social assistance	107.560	110.224	115.079	118.000
20	Electrical equipment, appliances, and components.....	106.425	109.252	124.075	69	Educational services	112.708	118.652	126.866	132.839
21	Motor vehicles, bodies and trailers, and parts.....	86.392	78.458	101.652	70	Health care and social assistance	106.834	109.049	113.455	115.979
22	Other transportation equipment.....	102.943	102.965	110.611	71	Ambulatory health care services.....	105.842	107.477	111.258
23	Furniture and related products.....	104.606	105.506	121.447	72	Hospitals and nursing and residential care facilities.....	107.772	110.513	115.643
24	Miscellaneous manufacturing.....	101.905	101.647	107.338	73	Social assistance.....	107.846	110.797	115.246
25	Nondurable goods.....	105.156	113.519	117.041	122.383	74	Arts, entertainment, recreation, accommodation, and food services	108.268	111.468	116.986	116.718
26	Food and beverage and tobacco products.....	90.131	101.474	117.480	75	Arts, entertainment, and recreation	106.336	108.633	110.978	108.574
27	Textile mills and textile product mills.....	100.885	104.207	113.054	76	Performing arts, spectator sports, museums, and related activities.....	109.544	112.306	115.107
28	Apparel and leather and allied products.....	99.294	99.333	99.752	77	Amusements, gambling, and recreation industries.....	102.701	104.485	106.316
29	Paper products.....	110.745	116.895	132.950	78	Accommodation and food services	108.908	112.416	119.048	119.544
30	Printing and related support activities.....	102.777	99.211	103.154	79	Accommodation.....	109.750	111.656	110.011
31	Petroleum and coal products.....	129.939	131.282	93.645	80	Food services and drinking places.....	108.554	112.739	122.940
32	Chemical products.....	103.037	118.185	131.968	81	Other services, except government	107.880	112.054	118.295	119.467
33	Plastics and rubber products.....	107.268	110.332	125.714	82	Government	109.616	113.139	116.330	118.289
34	Wholesale trade	103.075	104.405	96.339	95.662	83	Federal	110.146	112.732	114.643	116.247
35	Retail trade	102.391	104.338	103.787	103.854	84	General government.....	110.024	112.645	113.596
36	Transportation and warehousing	104.082	106.617	114.025	116.935	85	Government enterprises.....	110.979	113.262	123.947
37	Air transportation.....	105.385	111.369	123.310	86	State and local	109.372	113.322	117.111	119.242
38	Rail transportation.....	117.486	130.559	135.991	87	General government.....	109.581	113.750	116.733
39	Water transportation.....	74.624	67.480	63.991	88	Government enterprises.....	106.892	108.190	121.807
40	Truck transportation.....	99.342	100.162	107.719	89	Addenda:				
41	Transit and ground passenger transportation.....	105.634	106.675	114.940	90	Private goods-producing industries ¹	106.773	111.155	107.869	111.295
42	Pipeline transportation.....	120.242	119.005	131.274	91	Private services-producing industries ²	105.564	107.598	109.157	109.886
43	Other transportation and support activities.....	107.172	109.251	118.266		Information-communications-technology-producing industries ³	92.034	88.524	87.911	86.223
44	Warehousing and storage.....	105.260	108.862	111.001						
45	Information	97.559	96.567	97.041	96.961						
46	Publishing industries (includes software).....	101.847	102.229	104.586						
47	Motion picture and sound recording industries.....	105.282	105.996	106.597						
48	Broadcasting and telecommunications.....	95.600	93.747	93.590						
49	Information and data processing services.....	92.198	91.403	91.369						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 5A. Percent Changes in Chain-Type Price Indexes for Value Added by Industry, 2007–2010

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
1	Gross domestic product	2.9	2.2	0.9	1.0	50	Finance, insurance, real estate, rental, and leasing	2.3	2.9	1.1	0.1
2	Private industries	2.7	2.4	0.5	1.2	51	Finance and insurance	2.7	3.2	0.3	2.1
3	Agriculture, forestry, fishing, and hunting	27.6	1.4	-21.0	14.7	52	Federal Reserve banks, credit intermediation, and related activities	1.8	4.2	-0.9
4	Farms	35.5	0.8	-25.3	53	Securities, commodity contracts, and investments	10.3	9.0	-5.1
5	Forestry, fishing, and related activities	4.0	4.0	-1.7	54	Insurance carriers and related activities	0.5	-1.1	4.1
6	Mining	7.8	29.1	-40.4	13.4	55	Funds, trusts, and other financial vehicles	-3.1	2.8	5.7
7	Oil and gas extraction	5.7	43.7	-53.7	56	Real estate and rental and leasing	2.1	2.7	1.5	-1.2
8	Mining, except oil and gas	13.4	15.3	-9.2	57	Real estate	2.2	2.5	1.6
9	Support activities for mining	10.0	-1.4	-13.7	58	Rental and leasing services and lessors of intangible assets	1.0	4.7	0.4
10	Utilities	1.8	-0.4	12.2	1.5	59	Professional and business services	5.5	0.9	1.3	1.3
11	Construction	6.6	0.6	2.1	-2.3	60	Professional, scientific, and technical services	4.9	2.0	1.1	1.0
12	Manufacturing	-0.4	1.9	5.3	2.5	61	Legal services	7.1	6.0	3.9
13	Durable goods	-1.5	-2.7	7.2	0.8	62	Computer systems design and related services	0.3	-1.4	-1.9
14	Wood products	-13.4	-6.1	0.6	63	Miscellaneous professional, scientific, and technical services	5.3	1.6	1.0
15	Nonmetallic mineral products	-0.5	-4.8	10.8	64	Management of companies and enterprises	11.4	-1.3	-3.2	2.6
16	Primary metals	7.6	2.0	-31.5	65	Administrative and waste management services	3.6	-0.5	4.7	1.1
17	Fabricated metal products	3.7	4.2	20.6	66	Administrative and support services	3.7	-0.9	4.8
18	Machinery	2.0	0.1	15.5	67	Waste management and remediation services	2.9	3.3	3.4
19	Computer and electronic products	-10.9	-9.8	-2.1	68	Educational services, health care, and social assistance	4.4	2.5	4.4	2.5
20	Electrical equipment, appliances, and components	4.8	2.7	13.6	69	Educational services	6.0	5.3	6.9	4.7
21	Motor vehicles, bodies and trailers, and parts	-2.8	-9.2	29.6	70	Health care and social assistance	4.1	2.1	4.0	2.2
22	Other transportation equipment	0.2	0.0	7.4	71	Ambulatory health care services	4.5	1.5	3.5
23	Furniture and related products	3.3	0.9	15.1	72	Hospitals and nursing and residential care facilities	3.8	2.5	4.6
24	Miscellaneous manufacturing	1.5	-0.3	5.6	73	Social assistance	4.0	2.7	4.0
25	Nondurable goods	1.0	8.0	3.1	4.6	74	Arts, entertainment, recreation, accommodation, and food services	5.0	3.0	5.0	-0.2
26	Food and beverage and tobacco products	-4.1	12.6	15.8	75	Arts, entertainment, and recreation	3.3	2.2	2.2	-2.2
27	Textile mills and textile product mills	-2.5	3.3	8.5	76	Performing arts, spectator sports, museums, and related activities	5.6	2.5	2.5
28	Apparel and leather and allied products	0.1	0.0	0.4	77	Amusements, gambling, and recreation industries	0.7	1.7	1.8
29	Paper products	2.4	5.6	13.7	78	Accommodation and food services	5.6	3.2	5.9	0.4
30	Printing and related support activities	-1.2	-3.5	4.0	79	Accommodation	6.6	1.7	-1.5
31	Petroleum and coal products	12.2	1.0	-28.7	80	Food services and drinking places	5.2	3.9	9.0
32	Chemical products	-0.1	14.7	11.7	81	Other services, except government	3.6	3.9	5.6	1.0
33	Plastics and rubber products	-2.7	2.9	13.9	82	Government	4.7	3.2	2.8	1.7
34	Wholesale trade	0.1	1.3	-7.7	-0.7	83	Federal	4.6	2.3	1.7	1.4
35	Retail trade	-0.1	1.9	-0.5	0.1	84	General government	4.7	2.4	0.8
36	Transportation and warehousing	1.6	2.4	6.9	2.6	85	Government enterprises	3.9	2.1	9.4
37	Air transportation	1.5	5.7	10.7	86	State and local	4.8	3.6	3.3	1.8
38	Rail transportation	4.7	11.1	4.2	87	General government	4.9	3.8	2.6
39	Water transportation	-10.1	-9.6	-5.2	88	Government enterprises	2.9	1.2	12.6
40	Truck transportation	-0.7	0.8	7.5		Addenda:				
41	Transit and ground passenger transportation	2.3	1.0	7.7	89	Private goods-producing industries ¹	3.2	4.1	-3.0	3.2
42	Pipeline transportation	4.5	-1.0	10.3	90	Private services-producing industries ²	2.6	1.9	1.4	0.7
43	Other transportation and support activities	4.2	1.9	8.3	91	Information-communications-technology-producing industries ³	-4.9	-3.8	-0.7	-1.9
44	Warehousing and storage	3.6	3.4	2.0						
45	Information	-1.6	-1.0	0.5	-0.1						
46	Publishing industries (includes software)	-0.2	0.4	2.3						
47	Motion picture and sound recording industries	3.1	0.7	0.6						
48	Broadcasting and telecommunications	-1.8	-1.9	-0.2						
49	Information and data processing services	-7.2	-0.9	0.0						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

Table 6. Contributions to Percent Change in Real Gross Domestic Product by Industry, 2007–2010

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
	Percent change:										
1	Gross domestic product	1.9	0.0	-2.6	2.9	50	Finance, insurance, real estate, rental, and leasing	0.36	0.00	0.23	0.36
	Percentage points:					51	Finance and insurance	-0.18	-0.31	0.47	0.27
2	Private industries	1.83	-0.58	-2.63	2.49	52	Federal Reserve banks, credit intermediation, and related activities.....	-0.11	0.12	0.03
3	Agriculture, forestry, fishing, and hunting	-0.07	0.09	0.05	0.01	53	Securities, commodity contracts, and investments.....	-0.26	-0.20	-0.03
4	Farms.....	-0.07	0.11	0.05	54	Insurance carriers and related activities.....	0.17	-0.26	0.40
5	Forestry, fishing, and related activities.....	-0.01	-0.01	0.00	55	Funds, trusts, and other financial vehicles.....	0.02	0.03	0.06
6	Mining	0.05	-0.07	0.45	0.05	56	Real estate and rental and leasing	0.54	0.31	-0.23	0.09
7	Oil and gas extraction.....	0.05	-0.13	0.41	57	Real estate.....	0.53	0.38	-0.20
8	Mining, except oil and gas.....	-0.03	0.00	0.04	58	Rental and leasing services and lessors of intangible assets.....	0.00	-0.06	-0.03
9	Support activities for mining.....	0.03	0.07	0.00	59	Professional and business services	0.30	0.37	-0.62	0.34
10	Utilities	0.06	0.10	-0.17	0.02	60	Professional, scientific, and technical services	0.21	0.31	-0.26	0.17
11	Construction	-0.26	-0.26	-0.68	-0.14	61	Legal services.....	-0.01	-0.02	-0.10
12	Manufacturing	0.40	-0.58	-1.02	0.65	62	Computer systems design and related services.....	0.12	0.08	0.02
13	Durable goods.....	0.25	0.07	-0.85	0.61	63	Miscellaneous professional, scientific, and technical services.....	0.10	0.24	-0.17
14	Wood products.....	0.02	-0.01	-0.03	64	Management of companies and enterprises	-0.02	0.04	-0.04	0.02
15	Nonmetallic mineral products.....	-0.01	-0.02	-0.04	65	Administrative and waste management services	0.11	0.02	-0.32	0.15
16	Primary metals.....	-0.04	0.01	0.01	66	Administrative and support services.....	0.09	0.01	-0.30
17	Fabricated metal products.....	0.03	-0.03	-0.25	67	Waste management and remediation services.....	0.02	0.01	-0.02
18	Machinery.....	0.05	0.00	-0.21	68	Educational services, health care, and social assistance	0.13	0.30	0.09	0.21
19	Computer and electronic products.....	0.14	0.20	0.05	69	Educational services	0.01	0.02	-0.02	0.00
20	Electrical equipment, appliances, and components.....	-0.01	0.03	-0.04	70	Health care and social assistance	0.13	0.29	0.11	0.21
21	Motor vehicles, bodies and trailers, and parts.....	-0.01	-0.09	-0.16	71	Ambulatory health care services.....	0.05	0.15	0.08
22	Other transportation equipment.....	0.08	0.02	-0.08	72	Hospitals and nursing and residential care facilities.....	0.06	0.13	0.03
23	Furniture and related products.....	-0.02	-0.04	-0.06	73	Social assistance.....	0.02	0.01	0.00
24	Miscellaneous manufacturing.....	0.02	0.01	-0.04	74	Arts, entertainment, recreation, accommodation, and food services	0.06	-0.18	-0.33	0.14
25	Nondurable goods.....	0.15	-0.65	-0.18	0.04	75	Arts, entertainment, and recreation	0.03	-0.01	-0.07	0.05
26	Food and beverage and tobacco products.....	0.04	-0.14	-0.03	76	Performing arts, spectator sports, museums, and related activities.....	0.00	-0.01	-0.03
27	Textile mills and textile product mills.....	0.01	0.00	-0.04	77	Amusements, gambling, and recreation industries.....	0.02	-0.01	-0.05
28	Apparel and leather and allied products.....	0.00	-0.01	-0.01	78	Accommodation and food services	0.03	-0.16	-0.26	0.09
29	Paper products.....	-0.02	-0.05	-0.03	79	Accommodation.....	0.02	-0.05	-0.05
30	Printing and related support activities.....	0.01	0.00	-0.04	80	Food services and drinking places.....	0.02	-0.11	-0.20
31	Petroleum and coal products.....	-0.05	0.00	0.11	81	Other services, except government	0.01	-0.12	-0.16	0.04
32	Chemical products.....	0.11	-0.36	-0.06	82	Government	0.10	0.27	0.10	0.06
33	Plastics and rubber products.....	0.05	-0.08	-0.07	83	Federal	0.01	0.10	0.15	0.12
34	Wholesale trade	0.32	-0.01	0.15	0.23	84	General government.....	0.03	0.14	0.21
35	Retail trade	0.08	-0.44	-0.11	0.30	85	Government enterprises.....	-0.02	-0.03	-0.06
36	Transportation and warehousing	0.03	0.02	-0.39	0.05	86	State and local	0.09	0.16	-0.04	-0.06
37	Air transportation.....	0.00	-0.02	-0.04	87	General government.....	0.11	0.13	-0.02
38	Rail transportation.....	0.00	0.00	-0.04	88	Government enterprises.....	-0.03	0.03	-0.02
39	Water transportation.....	0.02	0.02	0.00		Addenda:				
40	Truck transportation.....	0.02	-0.02	-0.14	89	Private goods-producing industries ¹	0.12	-0.82	-1.20	0.58
41	Transit and ground passenger transportation.....	0.01	-0.01	-0.01	90	Private services-producing industries ²	1.71	0.24	-1.42	1.91
42	Pipeline transportation.....	0.00	0.03	-0.04	91	Information-communications-technology-producing industries ³	0.36	0.35	-0.02	0.68
43	Other transportation and support activities.....	-0.03	0.03	-0.10						
44	Warehousing and storage.....	0.01	0.00	-0.02						
45	Information	0.37	0.18	-0.11	0.22						
46	Publishing industries (includes software).....	0.13	0.03	-0.08						
47	Motion picture and sound recording industries.....	0.01	-0.02	-0.01						
48	Broadcasting and telecommunications.....	0.26	0.13	-0.02						
49	Information and data processing services.....	-0.03	0.04	-0.01						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

NOTE: Percentage-point contributions do not sum to the percent change in real gross domestic product because the contribution of the "Not allocated by industry" line is excluded.

Table 7. Contributions to Percent Change in the Chain-Type Price Index for Gross Domestic Product by Industry, 2007–2010

Line		2007	2008	2009	2010	Line		2007	2008	2009	2010
	Percent change:					50	Finance, insurance, real estate, rental, and leasing.....	0.48	0.59	0.22	0.02
1	Gross domestic product.....	2.9	2.2	0.9	1.0	51	Finance and insurance.....	0.21	0.25	0.03	0.18
	Percentage points:					52	Federal Reserve banks, credit intermediation, and related activities.....	0.06	0.15	-0.03
2	Private industries.....	2.38	2.10	0.43	1.02	53	Securities, commodity contracts, and investments.....	0.15	0.12	-0.07
3	Agriculture, forestry, fishing, and hunting.....	0.24	0.02	-0.24	0.14	54	Insurance carriers and related activities.....	0.01	-0.03	0.11
4	Farms.....	0.23	0.01	-0.24	55	Funds, trusts, and other financial vehicles.....	-0.01	0.01	0.02
5	Forestry, fishing, and related activities.....	0.01	0.01	0.00	56	Real estate and rental and leasing.....	0.26	0.35	0.19	-0.16
6	Mining.....	0.13	0.52	-0.99	0.23	57	Real estate.....	0.25	0.29	0.19
7	Oil and gas extraction.....	0.06	0.48	-0.90	58	Rental and leasing services and lessors of intangible assets.....	0.01	0.06	0.01
8	Mining, except oil and gas.....	0.04	0.05	-0.03	59	Professional and business services.....	0.65	0.11	0.15	0.15
9	Support activities for mining.....	0.03	-0.01	-0.06	60	Professional, scientific, and technical services.....	0.35	0.15	0.08	0.08
10	Utilities.....	-0.03	-0.01	0.21	0.03	61	Legal services.....	0.11	0.09	0.06
11	Construction.....	0.31	0.03	0.09	-0.09	62	Computer systems design and related services.....	0.00	-0.02	-0.02
12	Manufacturing.....	-0.05	0.23	0.60	0.28	63	Miscellaneous professional, scientific, and technical services.....	0.24	0.08	0.05
13	Durable goods.....	-0.11	-0.18	0.44	64	Management of companies and enterprises.....	0.20	-0.02	-0.06	0.04
14	Wood products.....	-0.03	-0.01	0.00	65	Administrative and waste management services.....	0.11	-0.02	0.13	0.03
15	Nonmetallic mineral products.....	0.00	-0.01	0.03	66	Administrative and support services.....	0.10	-0.02	0.12
16	Primary metals.....	0.03	0.01	-0.14	67	Waste management and remediation services.....	0.01	0.01	0.01
17	Fabricated metal products.....	0.04	0.04	0.17	68	Educational services, health care, and social assistance.....	0.33	0.19	0.36	0.22
18	Machinery.....	0.02	0.00	0.12	69	Educational services.....	0.06	0.05	0.07	0.05
19	Computer and electronic products.....	-0.17	-0.15	-0.03	70	Health care and social assistance.....	0.27	0.14	0.29	0.17
20	Electrical equipment, appliances, and components.....	0.02	0.01	0.05	71	Ambulatory health care services.....	0.14	0.05	0.12
21	Motor vehicles, bodies and trailers, and parts.....	-0.02	-0.06	0.14	72	Hospitals and nursing and residential care facilities.....	0.11	0.07	0.14
22	Other transportation equipment.....	0.00	0.00	0.05	73	Social assistance.....	0.02	0.02	0.02
23	Furniture and related products.....	0.01	0.00	0.03	74	Arts, entertainment, recreation, accommodation, and food services.....	0.19	0.11	0.18	-0.01
24	Miscellaneous manufacturing.....	0.01	0.00	0.03	75	Arts, entertainment, and recreation.....	0.03	0.02	0.02	-0.02
25	Nondurable goods.....	0.06	0.41	0.16	0.23	76	Performing arts, spectator sports, museums, and related activities.....	0.03	0.01	0.01
26	Food and beverage and tobacco products.....	-0.06	-0.15	0.20	77	Amusements, gambling, and recreation industries.....	0.00	0.01	0.01
27	Textile mills and textile product mills.....	0.00	0.01	0.01	78	Accommodation and food services.....	0.16	0.09	0.16	0.01
28	Apparel and leather and allied products.....	0.00	0.00	0.00	79	Accommodation.....	0.06	0.01	-0.01
29	Paper products.....	0.01	0.02	0.05	80	Food services and drinking places.....	0.11	0.08	0.17
30	Printing and related support activities.....	0.00	-0.01	0.01	81	Other services, except government.....	0.09	0.09	0.13	0.02
31	Petroleum and coal products.....	0.12	0.01	-0.33	82	Government.....	0.58	0.41	0.37	0.23
32	Chemical products.....	0.00	0.21	0.17	83	Federal.....	0.18	0.09	0.07	0.06
33	Plastics and rubber products.....	-0.01	0.01	0.05	84	General government.....	0.16	0.08	0.03
34	Wholesale trade.....	0.01	0.08	-0.45	-0.04	85	Government enterprises.....	0.02	0.01	0.04
35	Retail trade.....	0.00	0.12	-0.03	0.00	86	State and local.....	0.40	0.31	0.30	0.17
36	Transportation and warehousing.....	0.05	0.07	0.19	0.07	87	General government.....	0.38	0.31	0.22
37	Air transportation.....	0.01	0.02	0.04	88	Government enterprises.....	0.02	0.01	0.08
38	Rail transportation.....	0.01	0.03	0.01	89	Addenda:				
39	Water transportation.....	-0.01	-0.01	-0.01	90	Private goods-producing industries ¹	0.63	0.79	-0.55	0.56
40	Truck transportation.....	-0.01	0.01	0.06	91	Private services-producing industries ²	1.75	1.31	0.99	0.46
41	Transit and ground passenger transportation.....	0.00	0.00	0.01		Information-communications-technology-producing industries ³	-0.21	-0.16	-0.03	-0.09
42	Pipeline transportation.....	0.00	0.00	0.01						
43	Other transportation and support activities.....	0.03	0.01	0.05						
44	Warehousing and storage.....	0.01	0.01	0.01						
45	Information.....	-0.07	-0.05	0.02	0.00						
46	Publishing industries (includes software).....	0.00	0.00	0.02						
47	Motion picture and sound recording industries.....	0.01	0.00	0.00						
48	Broadcasting and telecommunications.....	-0.04	-0.05	0.00						
49	Information and data processing services.....	-0.04	0.00	0.00						

1. Consists of agriculture, forestry, fishing, and hunting; mining; construction; and manufacturing.

2. Consists of utilities; wholesale trade; retail trade; transportation and warehousing; information; finance, insurance, real estate, rental, and leasing; professional and business services; educational services, health care, and social assistance; arts, entertainment, recreation, accommodation, and food services; and other services, except government.

3. Consists of computer and electronic products; publishing industries (includes software); information and data processing services; and computer systems design and related services.

NOTE: Percentage-point contributions do not sum to the percent change in real gross domestic product because the contribution of the "Not allocated by industry" line is excluded.