

NEWS RELEASE

Transmission of material in this release is embargoed until 8:30 a.m. (EDT) Thursday, May 2, 2013

USDL 13-0784

Technical information: (202) 691-5606 • dprweb@bls.gov • www.bls.gov/lpc

Media contact (202) 691-5902 • PressOffice@bls.gov

PRODUCTIVITY AND COSTS

First Quarter 2013, Preliminary

Nonfarm business sector labor productivity increased at a 0.7 percent annual rate during the first quarter of 2013, the U.S. Bureau of Labor Statistics reported today. The increase in productivity reflects increases of 2.5 percent in output and 1.8 percent in hours worked. (All quarterly percent changes in this release are seasonally adjusted annual rates.) From the first quarter of 2012 to the first quarter of 2013, productivity increased 0.9 percent as output and hours worked increased 2.5 percent and 1.5 percent, respectively. (See chart 1 and table A.)

Labor productivity, or output per hour, is calculated by dividing an index of real output by an index of hours worked of all persons, including employees, proprietors, and unpaid family workers.

Chart 1. Output per hour, nonfarm business, all persons, 2009Q1 – 2013Q1

Chart 2. Unit labor costs, nonfarm business, all persons, 2009Q1 – 2013Q1

Unit labor costs in nonfarm businesses increased 0.5 percent in the first quarter of 2013, as an increase in hourly compensation was greater than the increase in productivity. Unit labor costs rose 0.6 percent over the last four quarters. (See chart 2 and table A.)

BLS defines unit labor costs as the ratio of hourly compensation to labor productivity; increases in hourly compensation tend to increase unit labor costs and increases in output per hour tend to reduce them.

Manufacturing sector productivity increased 3.8 percent in the first quarter of 2013, as output grew 5.6 percent and hours rose 1.7 percent. Output growth was robust in both manufacturing subsectors, while virtually all hours growth occurred in durable manufacturing. Over the last four quarters, manufacturing sector productivity increased 1.7 percent as output and hours worked rose 2.6 percent and 0.9 percent, respectively. **Unit labor costs in manufacturing** decreased 0.5 percent in the first quarter of 2013 and increased 1.6 percent from the same quarter a year ago. (See tables A and 3.)

Preliminary fourth quarter and annual 2012 measures were announced today for the **nonfinancial corporate sector.** Productivity increased 2.3 percent in the fourth quarter of 2012 and edged up 0.1 percent over the last four quarters. Annual average productivity increased 0.5 percent from 2011 to 2012. (See tables C and 6).

The concepts, sources, and methods underlying manufacturing output and nonfinancial corporate output measures differ from those used in the business and nonfarm business output series; these output measures are not directly comparable. See Technical Notes for a more detailed explanation. (See page 4.)

Revised measures

Revised measures of real hourly compensation for all sectors, from 2008 onward, reflect revisions in the consumer price series based on new and revised data from the BLS Office of Prices and Living Conditions. Output data for the manufacturing sector incorporate historically revised indexes of industrial production published by the Board of Governors of the Federal Reserve System on March 22. These revisions affected quarterly manufacturing output, productivity, and unit labor cost measures for the data series beginning in 1987 and recent annual measures. Full historical annual and quarterly measures are available on the labor productivity and costs home page: http://www.bls.gov/lpc/#data.

In the **fourth quarter of 2012**, nonfarm business sector productivity declined 1.7 percent, a slightly smaller decline than reported March 7. Unit labor costs rose 4.4 percent, less than previously reported. Manufacturing sector productivity rose 2.2 percent in the fourth quarter reflecting a small upward revision to output. Unit labor costs in the manufacturing sector decreased slightly less than previously reported, as the upward revision of hourly compensation was more than that of productivity. (See table B.)

2012 Annual Average measures for productivity and unit labor costs in the nonfarm business sector were virtually unrevised from the March 7 release. In the manufacturing sector, a small downward revision to output led to a downward revision to productivity and an upward revision to unit labor costs. (See table B.)

The revised Productivity and Costs press release for first-quarter 2013 is scheduled to be released on Wednesday, June 5, 2013 at 8:30 a.m. (EDT).

ago (Y to Y)			.					5 .	1.		
		Non		_				Durab		Nond	
Sector	-		ness	Business			ufacturing		facturing		facturing
B 1 222	(Q to Q	Y to Y	Q to Q	Y to Y	Q to Q	Y to Y	Q to Q	Y to Y	Q to Q	Y to Y
Productivity		0.7	0.9	1.2	1.0	3.8	1.7	3.7	2.7	4.6	0.6
Output		2.5	2.5	3.3	2.5	5.6	2.6	6.5	3.8	4.7	1.2
Hours		1.8	1.5	2.1	1.5	1.7	0.9	2.7	1.0	0.1	0.7
Hourly compensation		1.2	1.6	0.9	1.6	3.3	3.3	3.0	3.9	3.7	2.1
Real hourly compensation	on	-0.3	-0.1	-0.6	-0.1	1.8	1.6	1.4	2.1	2.2	0.4
Unit labor costs		0.5	0.6	-0.3	0.6	-0.5	1.6	-0.6	1.1	-0.8	1.6
Table B. Revised and p	revious mea	sures: fo	urth quarte	r and annເ	ıal averages	2012					
		Non						Durab			urable
Sector		Busi	ness	Bu	siness	Manuf	acturing	Manu	facturing	Manu	facturing
	Re	vised	Previous	Revised	Previous	Revised	Previous	Revised	Previous	Revised	Previous
			Pe	rcent chan	ge, annual ra	te, fourth qua	arter 2012				
Productivity		-1.7	-1.9	-1.6	-1.8	2.2	2.1	3.3	2.7	1.0	1.7
Output		0.7	0.5	0.5	0.3	2.6	2.5	3.8	3.5	1.2	1.4
Hours		2.4	2.5	2.1	2.2	0.4	0.4	0.5	0.8	0.2	-0.3
Hourly compensation		2.7	2.6	3.0	2.9	0.4	0.2	0.2	-0.2	0.6	3.0
Real hourly compensation	n	0.4	0.4	0.8	0.7	-1.8	-2.0	-2.0	-2.3	-1.6	-1.3
Unit labor costs		4.4	4.6	4.7	4.8	-1.8	-1.9	-3.0	-2.9	-0.4	-0.8
				Perce	ent change, a	nnual averaç	ge 2012				
Productivity		0.7	0.7	0.6	0.6	1.9	2.2	4.1	4.6	-0.1	-0.2
Output		2.9	2.9	2.8	2.8	4.2	4.5	7.1	7.7	1.1	1.1
Hours		2.2	2.2	2.2	2.2	2.3	2.3	2.9	3.0	1.3	1.2
Hourly compensation		1.5	1.4	1.4	1.4	2.2	2.2	2.7	2.6	1.2	1.3
Real hourly compensation	n	-0.6	-0.6	-0.6	-0.6	0.1	0.2	0.6	0.6	-0.8	-0.8
Unit labor costs		0.7	0.7	0.8	0.8	0.3	0.0	-1.3	-1.9	1.4	1.4
Table C. Nonfinancial o	corporations:	prelimin	nary fourth-o	guarter and	d annual ave	rages 2012	measures				
		•	, , , , ,	-	Hourly	Real ho		Unit labor		lmn	licit price
	Productivity	Outp	ut Hour		pensation	compens		costs	Unit profit		eflator
				Percent of	change, annu	al rate, fourt	h quarter 20	112			
Q to Q	2.3	4.	1 1.8	}	1.5	-0.	7	-0.7	5.2		-0.6
Y to Y	0.1	1.3	8 1.7	•	2.9	1.0	0	2.8	2.5		1.9
				Per	cent change,	annual aver	age 2012				
2012	0.5	2.	8 2.3		1.8		•	1 1	5.1		1.5
2012	0.5	Ζ.	o 2.3)	1.0	-0.3	<u> </u>	1.4	J. I		1.ວ

TECHNICAL NOTES

Labor Hours: Hours data for the labor productivity and cost measures include hours for all persons working in the sector—wage and salary workers, the self-employed and unpaid family workers. The primary source of hours and employment data is the BLS Current Employment Statistics (CES) program, which provides monthly survey data on the number of jobs held by wage and salary workers in nonfarm establishments. The CES also provides average weekly paid hours of production and nonsupervisory workers in these establishments. Weekly paid hours are adjusted to hours at work using data from the National Compensation Survey (NCS). The BLS Hours at Work survey, conducted for this purpose, was used for earlier years. The Office of Productivity and Technology estimates average weekly hours at work for nonproduction and supervisory workers using information from the Current Population Survey (CPS), the CES, and the NCS.

Data from the CPS are used for farm labor, nonfarm proprietors, and nonfarm unpaid family workers. Estimates of labor input for government enterprises are derived from the CPS, the CES, and the National Income and Product Accounts (NIPA) prepared by the Bureau of Economic Analysis (BEA) of the Department of Commerce.

The CES measures jobs, counting a person who is employed by two or more establishments at each place of employment. In contrast, the CPS features measures of employment that count each person only once and classify each person according to his or her primary job; hours worked at all jobs by that person accrue to his or her primary job. However, the CPS also collects more detailed information on employment and hours worked at primary jobs and all other jobs, separately. The BLS productivity measures use the more detailed information on employment and hours to assign all hours worked to the correct industrial sector and avoid duplicating hours data from the CES.

Output: Business sector output is a chain-type, current-weighted index constructed after excluding from gross domestic product (GDP) the following outputs: general government, nonprofit institutions, and private households (including owner-occupied housing). Corresponding exclusions also are made in labor inputs. Business output accounted for about 77 percent of the value of GDP in 2012. Nonfarm business, which excludes farming, accounted for about 76 percent of GDP in 2012.

Annual indexes for manufacturing and its durable and nondurable goods components are constructed by deflating current-dollar industry value of production data from the U.S. Bureau of the Census with deflators from the BLS. These deflators are based on data from the BLS producer price program and other sources. The industry shipments are aggregated using annual weights, and intrasector transactions are removed. Quarterly manufacturing output measures are based on the index of industrial production prepared monthly by the Board of Governors of the Federal Reserve System, adjusted to be consistent with annual indexes of manufacturing sector output prepared by BLS. Durables include the following 3-digit NAICS industries: wood product manufacturing; nonmetallic mineral product manufacturing; primary metal manufacturing; fabricated metal product manufacturing; machinery manufacturing; computer and electronic product manufacturing; electrical equipment and appliance manufacturing; transportation equipment manufacturing; furniture and related product manufacturing; and miscellaneous manufacturing. Nondurables include: food manufacturing; beverage and tobacco product manufacturing; paper manufacturing; printing and related support activities; petroleum and coal products manufacturing; chemical manufacturing; and plastics and rubber products manufacturing.

Nonfinancial corporate output is a chain-type, current-weighted index calculated on the basis of the costs incurred and the incomes earned from production. The output measure excludes the following outputs from GDP: general government; nonprofit institutions; private households; unincorporated business; and those corporations classified as offices of bank holding companies, offices of other holding companies, or offices in the finance and insurance sector. Nonfinancial corporations accounted for about 50 percent of the value of GDP in 2012.

Productivity: These productivity measures describe the relationship between real output and the labor time involved in its production. They show the changes from period to period in the amount of goods and services produced per hour. Although these measures relate output to hours at work of all persons engaged in a sector, they do not measure the specific contribution of labor, capital, or any other factor of production. Rather, they reflect the joint effects of many influences, including changes in technology;

capital investment; level of output; utilization of capacity, energy, and materials; the organization of production; managerial skill; and the characteristics and effort of the work force.

Labor Compensation: The measure includes accrued wages and salaries, supplements, employer contributions to employee benefit plans, and taxes. Estimates of labor compensation by major sector, required for measures of hourly compensation and unit labor costs, are based primarily on employee compensation data from the NIPA, prepared by the BEA. The compensation of employees in general government, nonprofit institutions and private households are subtracted from compensation of domestic employees to derive employee compensation for the business sector. The labor compensation of proprietors cannot be explicitly identified and must be estimated. This is done by assuming that proprietors have the same hourly compensation as employees in the same sector. The quarterly labor productivity and cost measures do not contain estimates of compensation for unpaid family workers.

Unit Labor Costs: The measures of unit labor costs in this release describe the relationship between compensation per hour and productivity, or real output per hour, and can be used as an indicator of inflationary pressure on producers. Increases in hourly compensation increase unit labor costs; labor productivity increases offset compensation increases and lower unit labor costs.

Presentation of the data: The quarterly data in this release are presented in three ways: as percent changes from the previous quarter presented at a compound annual rate, as percent changes from the corresponding quarter of the previous year, and as index number series where 2005=100. Annual data are presented both as index number series and percent changes from the previous year.

The index numbers and rates of change reported in the productivity and costs news release are rounded to one decimal place. All percent changes in this release and on the BLS web site are calculated using index numbers to three decimal places. These index numbers are available at the BLS web site, www.bls.gov/data/home.htm, or by contacting the BLS Division of Major Sector Productivity. (Telephone 202-691-5606 or email DPRWEB@BLS.GOV)

Information in this release will be made available to sensory-impaired individuals upon request. Voice phone: 202-691-5606; Federal Relay Service number: 1-800-877-8339.

Table 1. Business sector: Productivity, hourly compensation, unit labor costs, and prices, seasonally adjusted

and quarter	Output per hour of all persons	Output		per hour (1)	sation per hour (2)	labor costs	payments (3)	-
	P	ercent chan						
2013 I	1.2	3.3	2.1	0.9	-0.6	-0.3	2.4	0.9
2012 ANNUAL	0.6	2.8	2.2	1.4	-0.6	0.8	3.4	1.9
2012 IV III II I	-1.6 r 2.8 1.6 -0.8	4.2 1.9	1.4 0.3	3.0 r 1.3 1.2 5.5	-0.8 0.2	4.7 r -1.5 -0.4 6.3	9.5 4.2	0.5 r 3.1 1.5 1.7
2011 ANNUAL	0.3	2.4	2.0	2.5	-0.6	2.2	2.3	2.2
2011 IV III II	2.4 -0.2 0.5 -1.9	5.4 1.7 2.9 -0.5	3.0 1.9 2.4 1.4	-1.1 -0.4 9.7		-0.9 -0.9 11.8	4.6 9.8 8.9 -10.5	-0.1 3.5 3.0 1.9
	Per	cent change	from corre	sponding qu	arter of pro	evious year	:	
2013 I	1.0	2.5	1.5	1.6	-0.1	0.6	2.7	1.5
2012 ANNUAL	0.6	2.8	2.2	1.4	-0.6	0.8	3.4	1.9
2012 IV III II I	0.5 r 1.5 0.8 0.5	2.3 3.6 2.9 3.2	1.8 2.0 2.2 2.7	2.7 1.7 1.1 0.7	0.8 0.0 -0.8 -2.1 r	2.2 r 0.2 0.3 0.2	3.4 3.5	1.7 1.5 1.6 2.0
2011 ANNUAL	0.3	2.4	2.0	2.5	-0.6	2.2	2.3	2.2
2011 IV III II I	0.2 -0.1 0.7 0.5	2.4 1.9 2.6 2.6	2.2 1.9 1.9 2.1	1.7 2.0 2.8 3.5	-1.6 -1.7 -0.6 1.4 r	1.5 2.1 2.0 3.0	2.9 3.6 2.6 0.4	2.1 2.7 2.3 1.9
			Inde	xes 2005=10	0			
2013 I	111.2	109.4	98.4	121.2	101.9	109.0	123.9	114.9
2012 ANNUAL	110.6 r	107.5 r	97.3 r	120.0 r	102.0 r	108.5 r	122.8 r	114.1 r
2012 IV III II I	110.9 r 111.3 110.6 110.1	108.5 r 108.4 107.3 106.7	97.8 r 97.3 97.0 96.9	120.9 r 120.0 119.7 119.3	102.1 r 101.9 r 102.1 r 102.0 r	109.1 r 107.8 108.2 108.3	123.1 r 124.7 121.8 120.6	114.6 r 114.5 113.6 113.2
2011 ANNUAL	109.9	104.6	95.2	118.3	102.7	107.7	118.7	112.0
2011 IV III II I	110.3 109.7 109.7 109.6	106.0 104.6 104.2 103.5	96.1 95.4 94.9 94.4	117.7 118.1 118.4 118.5	101.3 r 101.9 r 102.9 r 104.2 r	106.7 107.6 107.9 108.1	121.9 120.5 117.7 115.3	112.7 112.7 111.8 110.9

Table 2. Nonfarm business sector: Productivity, hourly compensation, unit labor costs, and prices, seasonally adjusted

Year and quarter	Output per hour of all persons	Output		per hour (1)		labor costs	payments (3)	-
		Percent chan						
2013 I	0.7	2.5	1.8	1.2	-0.3	0.5	0.7	0.6
2012 ANNU	AL 0.7	2.9	2.2	1.5 r	-0.6	0.7	3.6 r	1.9
2012 IV III II I	-1.7 r 3.1 1.7 -0.7	4.7	1.6 0.4	1.2 1.2	0.4 -0.9 0.2 3.2 r	-1.9 -0.5	9.3 4.7	0.2 r 2.7 1.6 1.9
2011 ANNU	AL 0.6	2.6	2.0	2.6	-0.6	2.0	1.8	1.9
2011 IV III II I	2.3 -0.1 0.6 -1.3	5.3 1.6 3.4 -0.1	2.9 1.7 2.8 1.1	-0.8 10.0	-2.5 r -3.6 r -5.2 r 5.3 r	-0.6 -1.4 11.4	5.1 9.6 9.1 -11.6	0.1 3.5 2.8 1.2
	Pe	rcent change	from corre	sponding qu	arter of pre	evious year		
2013 I	0.9	2.5	1.5	1.6	-0.1	0.6	2.2	1.3
2012 ANNUA	AL 0.7	2.9	2.2	1.5 r	-0.6	0.7	3.6 r	1.9
2012 IV III II I	0.6 r 1.6 0.8 0.5	2.5 3.7 2.9 3.2	1.9 2.1 2.1 2.7	1.7 1.2	0.7 r 0.0 -0.7 -2.1 r	0.1	3.6 3.7	1.6 1.6 1.8 2.1
2011 ANNU	AL 0.6	2.6	2.0	2.6	-0.6	2.0	1.8	1.9
2011 IV III II	0.4 0.2 1.0 0.8	2.5 2.2 3.0 2.9	2.1 1.9 2.0 2.1	1.7 2.1 2.7 3.6	-1.6 -1.6 -0.6 1.5	1.3 1.8 1.6 2.8	2.6 3.0 2.0 -0.2	1.9 2.3 1.8 1.6
			Inde	xes 2005=10	0			
2013 I	111.4	109.5	98.3	121.4	102.1	109.0	122.6	114.3
2012 ANNUA	AL 110.8 r	107.8 r	97.3 r	120.2 r	102.2 r	108.4 r	122.1 r	113.8 r
2012 IV III II	111.2 r 111.7 110.8 110.4	108.9 r 108.7 107.4 106.9	97.9 r 97.3 96.9 96.9	121.0 r 120.2 119.9 119.5	102.2 r 102.0 r 102.3 r 102.2 r	108.8 r 107.7 108.2 108.3	122.4 r 124.0 121.3 119.9	114.1 r 114.1 113.3 112.9
2011 ANNU	AL 110.1	104.7	95.2	118.4	102.8	107.6	117.9	111.7
2011 IV III II I	110.5 109.9 110.0 109.8		96.1 95.4 95.0 94.3	117.9 118.2 118.5 118.7	101.4 r 102.1 r 103.0 r 104.4 r	106.6 107.6 107.7 108.1		112.4 112.3 111.4 110.6

Table 3. Manufacturing sector: Productivity, hourly compensation, and unit labor costs, seasonally adjusted $\frac{1}{2}$

Year and quar	ter	Output per hour of all persons		Hours of all persons	Compensation per hour (1)	(2)	Unit labor costs
					at annual rate(
2013	I	3.8	5.6	1.7	3.3	1.8	-0.5
2012	ANNUAL	1.9 r	4.2 r	2.3	2.2	0.1 r	0.3 r
2012	IV	2.2 r	2.6 r	0.4	0.4 r	-1.8 r	-1.8 r
	III	-0.3 r	0.1 r	0.4	0.6	-1.5	0.8 r
	II	1.0 r	2.1 r	1.1	9.1	8.1 r	8.1 r
	I	4.3 r	8.4 r	3.9	7.3	4.8 r	2.8 r
2011	ANNUAL	1.4 r	3.5 r	2.1	2.8	-0.4	1.4 r
2011	IV	0.4 r	5.4 r	4.9	-6.1	-7.4 r	-6.5 r
	III	5.4 r	5.1 r	-0.3	0.5	-2.4 r	-4.7 r
	II	-3.1 r	-0.3 r	2.9	-2.5	-6.8 r	0.6 r
	I	1.3 r	3.7 r	2.4	12.2	7.4 r	10.7 r
					ter of previous		
2013	I	1.7	2.6	0.9	3.3	1.6	1.6
2012	ANNUAL	1.9 r	4.2 r	2.3	2.2	0.1 r	0.3 r
2012	IV	1.8	3.2 r	1.4	4.3 r	2.3	2.4 r
	III	1.3 r	3.9 r	2.6	2.5	0.8 r	1.2 r
	II	2.7 r	5.2 r	2.4	2.5	0.6	-0.2 r
	I	1.7 r	4.6 r	2.8	-0.3	-3.1 r	-2.0 r
2011	ANNUAL	1.4 r	3.5 r	2.1	2.8	-0.4	1.4 r
2011	IV	0.9 r	3.4 r	2.5	0.8	-2.5	-0.2 r
	III	1.3 r	2.6 r	1.2	2.8	-1.0	1.4 r
	II	0.3 r	2.6 r	2.3	3.0	-0.4	2.6 r
	I	3.1 r	5.6 r	2.4	4.7	2.5	1.6 r
			Ir	dexes 2005=100			
2013	I	116.3	101.1	87.0	123.2	103.6	106.0
2012	ANNUAL	114.7 r	99.2 r	86.4	121.4 r	103.2 r	105.8 r
2012	IV	115.2 r	99.8 r	86.6 r	122.2 r	103.2 r	106.1 r
			99.1 r	86.5	122.1	103.6 r	
	II	114.7 r	99.1 r	86.4	121.9	104.0 r	106.4 r
	I		98.6 r				
2011	ANNUAL	112.6 r	95.1 r	84.5	118.7	103.1	105.5 r
2011	TV	113.2 r	96.6 r	85.4	117.2	100.8 r	103.6 r
	III	113.1 r	95.4 r	84.4	119.1	102.8 r	105.3 r
	II	111.6 r	94.2 r		119.0		106.6 r
	I	112.5 r	94.3 r	83.8	119.7		106.4 r
		following mable					

Table 4. Durable manufacturing sector: Productivity, hourly compensation, and unit labor costs, seasonally adjusted

Year and quar			Output		(1)	Real compen- sation per hour (2)	Unit labor costs
		Percent			at annual rate(
2013	I	3.7	6.5	2.7	3.0	1.4	-0.6
2012	ANNUAL	4.1 r	7.1 r	2.9 r	2.7 r	0.6	-1.3 r
2012		3.3 r	3.8 r	0.5 r	0.2 r	-2.0 r	-3.0 r
	III	0.3 r	0.0 r	-0.3	0.3	-1.7	0.0 r
	II	3.7 r	0.0 r 5.0 r	1.3	12.4	11.3	8.4 r
	I	8.5 r	13.0 r	4.2	8.8	6.3 r	0.3 r
2011	ANNUAL	2.9 r	6.8 r	3.8	3.0	-0.1	0.1 r
2011	IV	1.8 r	9.7 r	7.8 -0.6	-8.3	-9.5 r	-9.9 r
	III	8.4 r	7.8 r	-0.6	1.1	-1.8 r	-6.8 r
	II	-4.4 r	0.3 r	5.0	-3.9	-8.2 r	0.5 r
	I	2.5 r	7.5 r	4.9	15.4	10.5 r	12.6 r
					ter of previous		
2013	I	2.7	3.8	1.0	3.9	2.1	1.1
2012	ANNUAL	4.1 r	7.1 r	2.9 r	2.7 r	0.6	-1.3 r
2012	IV	3.9 r	5.4 r	1.4 r	5.3 r	3.4 r	1.4 r
	III	3.5 r	6.8 r	3.2	3.0	1.3 r	-0.5 r
	II	5.5 r	8.8 r	3.1	3.2	1.3	-2.2 r
	I	3.4 r	7.6 r	4.1	-0.8	-3.5 r	-4.1 r
2011	ANNUAL	2.9 r	6.8 r	3.8	3.0	-0.1	0.1 r
2011	IV	2.0 r	6.3 r	4.2	0.7	-2.6	-1.3 r
	III	2.3 r	5.0 r	2.6	3.2	-0.5	0.9 r
	II	1.1 r	5.7 r	4.5	2.6	-0.7	1.5 r
	I	6.3 r	10.5 r	3.9	5.6	3.4	-0.7 r
			Ir	dexes 2005=100			
2013	I	120.4	103.9	86.3	124.7	104.9	103.6
2012	ANNUAL	118.2 r	101.3 r	85.6 r	122.8 r	104.4 r	103.9 r
2012	IV	119.3 r	102.3 r	85.7 r	123.8 r	104.5 r	103.8 r
	III	118.3 r	101.3 r	85.6	123.7	105.0 r	104.6 r
	II	118.2 r	101.3 r	85.7	123.6	105.5 r	104.6 r
	I	117.2 r	100.1 r	85.4	120.1	102.7 r	102.5 r
2011	ANNUAL	113.6 r	94.5 r	83.2	119.6	103.8	105.3 r
2011	IV	114.8 r	97.1 r	84.6	117.6	101.1 r	102.4 r
	III	114.3 r	94.9 r	83.0	120.1	103.7 r	105.1 r
	II	112.0 r	93.1 r	83.1	119.8	104.2 r	107.0 r
	I	113.3 r	93.0 r	82.1	121.0	106.4 r	106.8 r

See footnotes following Table 6.

r=revised

May 2, 2013 Source: Bureau of Labor Statistics

 $\begin{tabular}{ll} Table 5. Nondurable manufacturing sector: Productivity, hourly compensation, and unit labor costs, seasonally adjusted \\ \end{tabular}$

Year and quar	rter		Output		(1)	per hour (2)	Unit labor costs
					at annual rate(
2013	I	4.6	4.7	0.1	3.7	2.2	-0.8
2012	ANNUAL	-0.1 r	1.1	1.3 r	1.2 r	-0.8	1.4
2012		1.0 r	1.2 r	0.2 r	0.6 r	-1.6 r	-0.4 r
	III	-1.4 r	0.2 r	1.6	1.1	-0.9	2.6 r
	II	-1.9 r	-1.1 r	0.8	3.1	2.1	5.1 r
	I	0.0 r	3.4 r	3.4	4.2	1.9 r	4.2 r
2011	ANNUAL	1.1 r	0.5 r	-0.6	2.0	-1.1	0.9 r
2011	IV	0.5 r	0.8 r	0.3	-2.5	-3.8 r	-3.0 r
	III	2.0 r	2.2 r	0.2	-0.6	-3.5 r	-2.6 r
	II	-0.4 r	-0.8 r	-0.4	-0.1	-4.5 r	0.3 r
	I 	1.3 r	-0.3 r	-1.6 	6.0	1.5 r	4.7 r
		Percent o	change from cor	responding quar	ter of previous	year	
2013	I	0.6	1.2	0.7	2.1	0.4	1.6
2012	ANNUAL	-0.1 r	1.1	1.3 r	1.2 r	-0.8	1.4
2012		-0.6 r	0.9 r	1.5 r	2.3	0.4 r	2.8 r
	III	-0.7 r	0.8 r	1.5	1.5	-0.2 r	2.2 r
	II	0.2 r	1.3 r	1.2	1.0	-0.9 r	0.9 r
	I	0.5 r	1.4 r	0.9	0.2	-2.5	-0.3 r
2011	ANNUAL	1.1 r	0.5 r	-0.6	2.0	-1.1	0.9 r
2011	IV	0.8 r	0.5 r	-0.4	0.6	-2.6	-0.2 r
	III	1.2 r	0.2 r	-1.0	1.6	-2.0 r	0.4 r
	II	1.1 r	-0.2 r	-1.2	3.1	-0.3 r	2.0 r
	I	1.3 r	1.4 r	0.1	2.8	0.6	1.5 r
			Ir	ndexes 2005=100			
2013	I	109.8	96.8	88.1	120.6	101.4	109.8
2012	ANNUAL	108.7 r	95.5 r	87.9 r	118.9 r	101.1 r	109.4 r
2012	IV	108.6 r	95.7 r	88.1 r	119.5 r	100.8 r	110.0 r
	III	108.3 r	95.4 r	88.1	119.3	101.3 r	
	II	108.7 r	95.3 r	87.7	119.0	101.5 r	109.5 r
	I	109.2 r	95.6 r	87.6	118.0	100.9 r	108.1 r
2011	ANNUAL	108.8 r	94.4 r	86.8	117.5	102.0	107.9 r
2011	IV	109.2 r	94.8 r	86.8	116.8	100.5 r	107.0 r
·	III	109.0 r	94.6 r	86.8	117.6	101.5 r	107.8 r
	II	108.5 r	94.1 r		117.7	102.4 r	108.5 r
	I	108.6 r	94.3 r	86.8	117.8	103.6 r	108.4 r

Table 6. Nonfinancial corporate sector: Productivity, hourly compensation, unit labor costs, unit profits, and prices, seasonally adjusted

Year and quar	r rter	Output per all- employee hour	Output	Employee	(1)	sation (2)	labor costs	Unit non- labor costs (6)	Total unit cost (7)	Unit pro- fits (8)	Implicit price deflator (4)
				nt change f							
2012	ANNUAL	0.5	2.8	2.3	1.8	-0.3	1.4	-0.3	0.9	5.1	1.5
2012	IV	2.3	4.1	1.8	1.5	-0.7	-0.7	-3.5	-1.5	5.2	-0.6
	III	-4.7 r	-3.8	1.0	1.5 r	-0.5 r	6.5	5.7	6.3	-1.3	5.2
	II	1.4	2.1	0.6	2.7	1.7 r		-2.1	0.2	8.5	1.4
	I	1.5	5.1	3.5	5.9	3.4 r		-2.1	2.4	-2.1	1.7
2011	ANNUAL	0.8	3.6	2.8	2.4	-0.8	1.6	2.2	1.8	6.0	2.3
2011		3.4	6.2	2.6	-1.3	-2.6 r		-2.7	-4.0	6.2	-2.6
	III	-4.2	-1.5	2.8	-0.7	-3.6 r		7.1	4.6	2.8	4.4
	II	3.1 4.9	7.1 6.7	3.9 1.8	-1.1 10.4	-5.5 r	-4.1 5.3	-2.2	-3.5 4.5	50.3 -14.7	2.3 1.8
2010	ANNUAL	5.3	5.5	0.2	1.7	0.0	-3.4	-3.8	-3.5	31.6	0.0
2010		-4.1	-1.7		-0.8			7.5	4.7	-8.4	2.8
	III	1.9	4.8	2.9	2.2	0.9 r		-0.9	0.0	28.3	3.3
	II	-1.8 9.1	2.2 10.1	4.1 0.9	1.5 0.7	1.8 r -0.1 r		-0.4 -6.5	2.3 -7.4	-1.8 61.2	1.7 -0.9
				change from	-	J -	-	-			
2012	ANNUAL	0.5	2.8	2.3	1.8	-0.3	1.4	-0.3	0.9	5.1	1.5
2012		0.1	1.8	1.7	2.9	1.0	2.8	-0.6	1.8	2.5	1.9
	III	0.4 r	2.3	1.9	2.2 r	0.5	1.8	-0.4	1.2 r	2.7	1.4
	II	0.5 0.9	2.9 4.1	2.4	1.6 0.6	-0.3 -2.1 r	1.1 -0.3	0.0	0.8 -0.2	3.8 12.6	1.2 1.4
0011											
	ANNUAL	0.8	3.6	2.8	2.4	-0.8	1.6	2.2	1.8	6.0	2.3
2011	IV	1.7 -0.2	4.5 2.6	2.8 2.7	1.7 1.8	-1.6 -1.8	0.0 2.0	1.1 3.7	0.3 2.5	8.8	1.4 2.8
	II	1.4	4.2	2.8	2.6	-1.8	1.2	1.7	1.4	4.8 10.8	2.8
	I	0.1	3.0	2.8	3.3	1.1	3.1	2.2	2.9	-0.4	2.4
2010	ANNUAL	5.3	5.5	0.2	1.7	0.0	-3.4	-3.8	-3.5	31.6	0.0
2010	T77	1.1	3.8	2.6	0.9	-0.3	-0.2	-0.2	-0.2	16.8	1.7
2010	III	5.2	7.2	1.9	1.4	0.2	-3.6	-3.4	-3.5	38.7	0.6
	II	6.5	6.4	-0.1	1.5	-0.3	-4.7	-5.3	-4.9	40.2	-0.8
	I	8.6	4.7	-3.6	2.9	0.6	-5.2	-6.1	-5.5	34.2	-1.7
					Indexes	2005=100					
2012	ANNUAL	110.2	107.6	97.6	120.1	102.1	108.9	117.6	111.4	126.8	113.3
2012	TV	110.1	108.0	98.1	120.8	102.0	109.7	117.5	111.9	128.5	114.0
	III	109.5 r	106.9 r	97.6	120.4 r	102.2 r	109.9 r	118.6 r	112.3 r	126.9	r 114.2
	II	110.8	107.9	97.6 97.4	119.9	102.3 r	108.2	116.9	110.6	127.3	112.7
	I	110.4	107.4	97.2	119.2	101.9 r	107.9	117.6	110.6	124.7	112.4
2011	ANNUAL	109.7	104.6	95.4	117.9	102.4	107.5	117.9	110.4	120.7	111.7
		110.0		96.4					109.9		
	III	109.1 110.3	104.5	95.8 95.1	117.8	101.7 r 102.6 r	108.0	119.0	111.1	123.5	112.6
	T T	110.3 109.5	104.9	95.1 94.2		102.6 r 104.1 r					
				92.8							
2010	IV	108.2	101.5	93.8 93.2 92.6 91.6	115.5	102.6 r	106.8	116.9	109.6	115.3	110.3
	III TT	109.3	101.9	93.2	115.7	103.6 r	105.9	114.8	108.3	117.8	109.5
	Τ⊥	100.8	100.7	94.6 91.6	114.6	103.4 r 102.9 r	103.8	115.0	108.3	111 2	108.5
	-										

See footnotes following Table 6.

May 2, 2013 Source: Bureau of Labor Statistics

r=revised

SOURCES: Output data are from the Bureau of Economic Analysis and the Census Bureau of the U.S. Department of Commerce; the Bureau of Labor Statistics, U.S. Department of Labor; and the Federal Reserve Board. Hours and compensation data are from the Bureau of Labor Statistics and the Bureau of Economic Analysis.

RELIABILITY: Productivity and cost measures are regularly revised as more complete information becomes available. The measures are first published within 40 days of the close of the reference period; revisions appear 30 days later, and second revisions after an additional 60 days. In the business sector, the third publication (second revision) of a quarterly index of output per hour of all persons has differed from the initial value by between –1.7 and 1.5 index points approximately 95 percent of the time. This interval is based on the performance of this measure between the fourth quarter of 1995 and the fourth quarter of 2012.

Table Footnotes

- (1) Wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. Except for nonfinancial corporations, where there are no self-employed, data also include an estimate of wages, salaries, and supplemental payments for the self-employed.
- (2) The change for recent quarters is based on the Consumer Price Index for all urban consumers (CPI-U). The trend from 1978-2012 is based on the Consumer Price Index research series (CPI-U-RS).
- (3) Unit nonlabor payments include profits, consumption of fixed capital, taxes on production and imports less subsidies, net interest and miscellaneous payments, business current transfer payments, rental income of persons, and the current surplus of government enterprises.
- (4) Current dollar output divided by the output index.
- (5) Quarterly changes: Percent change compounded at annual rate is calculated using index numbers to three decimal places. Indexes published in the news release are rounded to one decimal place for convenience. Annual changes: Percent change is calculated using annual indexes to three decimal places.
- (6) Unit nonlabor costs include consumption of fixed capital, taxes on production and imports less subsidies, net interest and miscellaneous payments, and business current transfer payments.
- (7) Total unit costs are the sum of unit labor and nonlabor costs.
- (8) Unit profits include corporate profits before tax with inventory valuation and capital consumption adjustments.