

NEWS RELEASE


For release 10:00 a.m. (EDT) Thursday, April 3, 2014

USDL-14-0529

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

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


MULTIFACTOR PRODUCTIVITY TRENDS - 2012

Private nonfarm business sector multifactor productivity increased at a 1.5 percent annual rate in 2012, the U.S. Bureau of Labor Statistics reported today. This gain in 2012 reflected a 3.8-percent increase in output and 2.2-percent increase in the combined inputs of capital and labor. Capital services grew by 1.4 percent, and labor input – which is the combined effect of hours worked and labor composition – grew 2.7 percent, the largest gain since 1997. Capital services per hour of all persons decreased at a rate of 0.8 percent in 2012 after falling 1.1 percent in 2011. The decreases in 2011 and 2012 are the only two years of decline in the measure which began in 1987. (See chart 1, table A, table 1.)

Multifactor productivity measures the change in output per unit of combined capital and labor input. It is designed to measure the joint influences of technological change, efficiency improvements, returns to scale, reallocation of resources, and other factors of economic growth, allowing for the effects of capital and labor. Multifactor productivity, therefore, differs from labor productivity (output per hour worked) measures that are published quarterly by BLS. Multifactor productivity includes information on capital services, hours worked, and shifts in the composition of labor. Estimates of capital services and labor composition are not included in the quarterly labor productivity measures. Additionally, much of the source data needed to construct multifactor productivity measures are not available quarterly.

Private business sector multifactor productivity increased at a 1.4 percent annual rate in 2012, reflecting a 3.7-percent increase in output and 2.3-percent increase in the combined inputs of capital and labor. The increase in combined inputs of capital and labor was the largest since 2006. (See table A, table 2.)

Chart 1. Output per hour of all persons, multifactor productivity, and output per unit of capital services in the private nonfarm business sector, 2000-2012


NAICS and Index Changes

Beginning with this release, multifactor productivity measures are developed from data based on the 2007 North American Industry Classification System (NAICS). Previous measures were based on the 2002 NAICS. Additionally, the index series have been rebased from 2005=100 to 2009=100.

Historical trends in private nonfarm business

Multifactor productivity in private nonfarm business grew 1.0 percent annually from 1987 to 2012. (See table A.) For the 2007-2012 period, multifactor productivity grew 0.7 percent, due to a 0.8-percent increase in output coupled with a 0.1-percent increase in combined inputs. In contrast, the 1.5-percent increase in multifactor productivity in 2012 was a result of an increase in output much larger than the increase in combined inputs. Output grew 3.8 percent over the year, while combined inputs grew 2.2 percent. (See table 1.)

Annual labor productivity growth can be viewed as the sum of three components: multifactor productivity growth, the contribution of capital intensity, and the contribution of shifts in labor composition. Output per hour shifted sharply upwards after the 1990-1995 period. In particular, the contribution of capital intensity to labor productivity growth became more pronounced after 1995. (See chart 2, table B.)

For the 2007-2012 period, the contribution of capital intensity increased at a 0.9 percent annual rate. Output per hour of all persons increased at a 1.9 percent annual rate, close to the 2.2 percent annual rate seen during the entire 1987-2012 period. This was due to multifactor productivity increasing at a 0.7 percent annual rate from 2007 to 2012, slower than the gains of 1.4 percent that occurred during both the 1995-2000 and 2000-2007 periods. (See chart 2, table B.)

For the 2007-2012 period, real capital services of information processing equipment (IPE) grew 4.7 percent annually and intellectual property products (IPP) grew 3.0 percent annually in the private nonfarm business sector. (See table 5.) For the 2000-2007 period, the growth rates of IPE and IPP were somewhat higher, 8.8 percent and 5.1 percent, respectively. For both periods, IPE was markedly lower than the 18.5-percent increase in the 1995-2000 period.

The revised multifactor productivity measure for the most recent year is based on more recent source data than were available for the preliminary multifactor productivity release published on July 19, 2013, www.bls.gov/news.release/archives/prod3_07192013.pdf. Revisions to underlying data affect multifactor productivity growth rates for the 2007-2012 period. (See table C.) In 2012, multifactor productivity growth in the private nonfarm business sector was 1.5 percent, larger than the 0.9-percent increase previously reported, due to a 0.9 percentage point upward revision to output and a 0.2 percentage point upward revision to combined inputs. For 2011, multifactor productivity growth in the private nonfarm business sector was 0.7 percent, a 0.3 percentage point downward revision due to a downward revision to output and an upward revision to combined inputs.


Chart 2. Percentage point contributions to growth in output per hour in the private nonfarm business sector, 1987-2012

Note: Multifactor productivity plus the contributions of capital intensity and labor composition may not sum to output per hour due to independent rounding.

Table A. Compound annual growth rates for productivity, output, and inputs in the private nonfarm business and private business sectors for selected periods, 1987-2012

Percent							
	1987-	1987-	1990-	1995-	2000-	2007- 2012	2011-
	2012	1990	1995	2000	2007	2012	2012
Private nonfarm business ¹							
Productivity							
Multifactor Productivity ²	1.0	0.5	0.5	1.4	1.4	0.7	1.5
Output per hour of all persons	2.2	1.5	1.6	2.8	2.7	1.9	1.5
Output per unit of capital services	-0.6	-0.5	-0.4	-0.9	-0.5	-0.5	2.3
Output	2.9	3.3	3.0	5.1	2.8	0.8	3.8
Inputs							
Combined inputs ³	2.0	2.8	2.5	3.6	1.4	0.1	2.2
Labor Input ⁴	1.2	2.3	2.0	2.5	0.4	-0.5	2.7
Hours	0.7	1.7	1.3	2.2	0.1	-1.1	2.2
Labor composition ⁵	0.5	0.6	0.7	0.3	0.3	0.6	0.5
Capital services	3.5	3.8	3.4	6.0	3.3	1.3	1.4
Analytic ratio	0.0	0.0	0.4	0.7	0.0	0.4	0.0
Capital services per hour of all persons Private business ¹	2.8	2.0	2.1	3.7	3.2	2.4	-0.8
Productivity							
Multifactor Productivity ²	1.0	0.6	0.5	1.6	1.4	0.7	1.4
Output per hour of all persons	2.3	1.7	1.6	3.0	2.7	1.9	1.5
Output per unit of capital services	-0.5	-0.5	-0.3	-0.6	-0.5	-0.4	2.2
Output	2.9	3.3	2.9	5.1	2.8	0.8	3.7
Inputs							
Combined inputs ³	1.9	2.7	2.5	3.5	1.3	0.1	2.3
Labor Input ⁴	1.1	2.1	2.1	2.4	0.4	-0.5	2.7
Hours	0.7	1.6	1.4	2.0	0.0	-1.0	2.2
Labor composition ⁵	0.5	0.6	0.7	0.3	0.3	0.5	0.5
Capital services	3.4	3.8	3.3	5.8	3.3	1.3	1.5
Analytic ratio							
Capital services per hour of all persons	2.7	2.1	1.9	3.7	3.2	2.3	-0.7

¹ Excludes government enterprises.

² Output per combined units of labor input and capital services.

³ The growth rate of each input is weighted by its share of current dollar costs.

⁴ Hours at work by age, education, and gender group are weighted by each group's share of the total wage bill.

⁵ Ratio of labor input to hours.

Table B. Compound annual growth rates in output per hour of all persons and the contributions of capital intensity, labor composition, and multifactor productivity in the private nonfarm business and private business sectors for selected periods, 1987-2012

relectiv	1987- 2012	1987- 1990	1990- 1995	1995- 2000	2000- 2007	2007- 2012	2011- 2012
Private nonfarm business ¹							
Output per hour of all persons	2.2	1.5	1.6	2.8	2.7	1.9	1.5
Contribution of capital intensity ²	0.9	0.7	0.7	1.2	1.0	0.9	-0.3
Contribution of information processing equipment ³	0.3	0.3	0.3	0.6	0.3	0.2	0.0
Contribution of intellectual property products ⁴	0.3	0.3	0.3	0.3	0.3	0.3	0.0
Contribution of all other capital services	0.3	0.1	0.2	0.2	0.4	0.3	-0.4
Contribution of labor composition ⁵	0.3	0.4	0.5	0.2	0.2	0.4	0.3
Multifactor productivity ⁶	1.0	0.5	0.5	1.4	1.4	0.7	1.5
Contribution of R&D to multifactor productivity	0.2	0.2	0.2	0.2	0.2	0.2	0.1
Private business ¹							
Output per hour of all persons	2.3	1.7	1.6	3.0	2.7	1.9	1.5
Contribution of capital intensity ²	0.9	0.7	0.6	1.2	1.1	0.8	-0.3
Contribution of information processing equipment ³	0.3	0.3	0.3	0.6	0.3	0.2	0.0
Contribution of intellectual property products ⁴	0.3	0.3	0.3	0.4	0.3	0.3	0.0
Contribution of all other capital services	0.3	0.2	0.1	0.2	0.4	0.4	-0.3
Contribution of labor composition ⁵	0.3	0.4	0.5	0.2	0.2	0.3	0.3
Multifactor productivity ⁶	1.0	0.6	0.5	1.6	1.4	0.7	1.4

^{1.} Excludes government enterprises.

Note: Multifactor productivity plus contribution of capital intensity and labor composition may not sum to output per hour due to independent rounding. Contributions of information processing equipment and all other capital services may not sum to the contribution of capital intensity due to independent rounding.

^{2.} Capital services per hour multiplied by capital's share of current dollar costs.

^{3.} Information processing equipment per hour multiplied by its share of current dollar costs.

^{4.} Intellectual property products per hour multiplied by its share of current dollar costs.

^{5.} Labor composition multiplied by labor's share of current dollar costs.

^{6.} Output per unit of combined labor input and capital services.

Table C. Annual growth rates of the previous and revised multifactor productivity measures in the private nonfarm business and private business sectors for the 1987-2012 period

Annual percent change from previous year

	Private Nonfa	arm Business	Private Business				
Year	Previous	Revised	Previous	Revised			
1988	1.0	1.0	0.8	0.7			
1989	0.0	0.1	0.3	0.4			
1990	0.4	0.3	0.6	0.6			
1991	-1.0	-0.8	-1.0	-0.8			
1992	2.3	2.5	2.6	2.8			
1993	0.3	-0.1	0.2	-0.2			
1994	0.7	0.6	0.7	0.6			
1995	0.0	0.3	-0.3	0.0			
1996	1.4	1.4	1.7	1.8			
1997	0.6	0.7	0.8	0.9			
1998	1.5	1.6	1.5	1.6			
1999	1.7	1.8	1.8	2.0			
2000	1.6	1.4	1.7	1.6			
2001	0.7	0.5	0.8	0.5			
2002	2.4	2.1	2.4	2.1			
2003	2.5	2.4	2.7	2.6			
2004	2.4	2.8	2.4	2.9			
2005	1.1	1.4	1.0	1.4			
2006	0.4	0.3	0.4	0.4			
2007	0.3	0.4	0.3	0.3			
2008	-1.4	-1.3	-1.2	-1.2			
2009	-0.4	-0.3	-0.1	-0.1			
2010	2.6	2.7	2.5	2.6			
2011	1.0	0.7	0.7	0.6			
2012	0.9	1.5	0.9	1.4			

Technical Notes

Beginning with this release, historical data for multifactor productivity in all sectors and industries reflect several important changes and revisions to the data sources used to develop these series. In "Preview of the 2013 Comprehensive Revision of the National Income and Product Accounts: Changes in Definitions and Presentations," Survey of Current Business, March 2013, and the 2014 Comprehensive Revision of the Industry Economic Accounts, the Bureau of Economic Analysis (BEA) described several important changes to the national and annual industry accounts. Principal changes include the introduction of research and development and artistic originals as fixed investment, the capitalization of ownership transfer costs of residential fixed assets, and revisions to the annual industry accounts.

Capital Services

Capital services are the services derived from the stock of physical assets and intellectual property assets. There are 90 asset types for fixed business equipment, structures, inventories, land, and intellectual property products. Data on investment for fixed assets are obtained from BEA. Data on inventories are estimated using BEA and additional information from IRS Corporation Income Returns. Data for land in the farm sector are obtained from USDA. Nonfarm industry detail for land is based on IRS book value data. Current-dollar value-added data, obtained from BEA, are used in estimating capital rental prices.

BLS provides additional detail in tables 5 and 6 on information processing equipment and intellectual property products. Information processing equipment is composed of three broad classes of assets: computers and related equipment, communications equipment, and other information processing equipment. Computers and related equipment includes mainframe computers, personal computers, printers, terminals, tape drives, storage devices, and integrated systems. Communications equipment is not further differentiated. Other information processing equipment includes medical equipment and related instruments, electromedical instruments, nonmedical instruments, photocopying and related equipment, and office and accounting machinery. Intellectual property products are composed of three broad classes of assets: software, research and development, and artistic originals. Software is comprised of pre-packaged, custom, and own-account software. Research and development is creative work undertaken to increase the stock of knowledge for the purpose of discovering or developing new products or improving existing ones. Artistic originals include theatrical movies, long-lived television programs, books, music, and other forms of entertainment. Structures include nonresidential structures and residential capital that are rented out by profit-making firms or persons.

Financial assets are excluded from capital services measures, as are owner-occupied residential structures. The aggregate capital services measures are obtained by Tornqvist aggregation of the capital stocks for each asset type within each of 60 NAICS industry groupings using estimated rental prices for each asset type. Each rental price reflects the nominal rate of return to all assets within the industry and rates of economic depreciation and revaluation for the specific asset; rental prices are adjusted for the effects of taxes. Current-dollar capital costs can be defined as each asset's rental price multiplied by its constant-dollar stock, adjusting for capital composition effects.

Labor Input

Labor input in private business and private nonfarm business is obtained by chained superlative Tornqvist aggregation of the hours at work by all persons, classified by age, education, and gender with weights determined by each group's share of the total wage bill. Hours paid of employees are largely obtained from the Current Employment Statistics program (CES). These hours paid are then converted to an at-work basis by using information from the Employment Cost Index (ECI) of the National Compensation Survey (NCS) benchmarked to the Hours at Work Survey. Hours at work for nonproduction and supervisory workers are derived using data from the Current Population Survey (CPS), the CES, and the NCS. The hours at work of proprietors, unpaid family workers, and farm employees are derived from the Current Population Survey. Hours at work data reflect Productivity and Costs data as of the February 6, 2014 "Productivity and Costs" news release (USDL-14-0167). The growth rate of labor composition is defined as the difference between the growth rate of weighted labor input and the growth rate of the hours of all persons. Additional information concerning data sources and methods of measuring labor composition can be found in Cindy Zoghi, 2007, "Measuring Labor Composition: A Comparison of Alternate Methodologies" http://www.bls.gov/bls/fesacp1121407.pdf.

Combined Inputs

Labor input and capital services are combined using chained superlative Tornqvist aggregation, applying weights that represent each component's share of total costs. The chained superlative Tornqvist index uses changing weights; the share in each year is averaged with the preceding year's share. Total costs are defined as the value of output less a portion of taxes on production and imports. Most taxes on production and imports, such as excise taxes, are excluded from costs; however, property and motor vehicle taxes remain in total costs.

Capital Intensity

Capital intensity is the ratio of capital services to hours worked in the production process. The higher the capital to hours ratio, the more capital intensive the production process is.

In a production process, profit maximizing/cost-minimizing firms adjust the factor proportions of capital and labor if the price of one factor falls relative to the price of the other factor; there would be a tendency for the firms to substitute the less expensive factor for the more expensive one. In the short run, changes in hours worked are more variable than changes in capital services. Changes in hours worked in business cycles can result in volatility of the capital intensity ratio over short periods of time. In the long run an increase in wages relative to the price of capital will induce the firm to substitute capital for labor, resulting in an increase in capital intensity.

Rising labor costs are, in fact, an incentive for firms to introduce automated production processes. Industry estimates of capital to hours ratios can be obtained at http://www.bls.gov/mfp/mprdload.htm.

Output

Private 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, private households (including owner-occupied housing), and government enterprises. This release presents data for the private business and private nonfarm business sectors. The private business sector accounted for approximately 74 percent of gross domestic product in 2012. Additionally, the private nonfarm business sector excludes farms from the private business sector, but includes agricultural services. Multifactor measures exclude government enterprises, while the BLS quarterly Productivity and Cost series include them. The output measures are based on the revised National Income and Product Accounts (NIPA) data released by BEA on January 30, 2014.

Multifactor Productivity

Multifactor productivity measures describe the relationship between output in real terms and the inputs involved in its production. They do not measure the specific contributions of labor or capital, or any other factor of production. Rather, multifactor productivity is designed to measure the joint influences of technological change, efficiency improvements, returns to scale, reallocation of resources, and other factors on economic growth, allowing for the effects of capital and labor.

The multifactor productivity indexes for private business and private nonfarm business are derived by dividing an output index by an index of capital services and labor input. The output indexes are computed as chained superlative indexes (Fisher Ideal indexes) of components of real output.

Research and Development

The stock of research and development in private nonfarm business is derived by cumulating constant dollar measures of research and development expenditures and allowing for depreciation. Current dollar expenditures for privately financed research and development are obtained from annual issues of Research and Development in Industry published by the National Science Foundation. BLS develops price deflators and estimates of the rate of depreciation.

The research and development data in the private nonfarm business sector presented here show the effect of spillovers from economic units that conduct research and development. BEA publishes measures of research and development investments in each industry that include estimates of the direct returns to firms conducting such research and development activities. By combining the direct returns to firms conducting research and development with the spillover effect of other firms, a picture of the total overall effects of research and development can be drawn.

Further description of these data and methods can be found in BLS Bulletin 2331 (September 1989), "The Impact of Research and Development on Productivity Growth." BLS measures of year-to-year contributions of research and development to the private nonfarm business sector and measures of the stock of research and development are available at http://www.bls.gov/mfp/rdtable.pdf .

Other Information

Comprehensive tables containing additional data beyond the scope of this press release are available upon request at 202-691-5606 or at http://www.bls.gov/mfp/mprdload.htm . More detailed information on methods, limitations, and data sources of capital and labor are provided in BLS Bulletin 2178 (September 1983), "Trends in Multifactor Productivity, 1948-81" and on the BLS Multifactor Productivity website under the title "Technical Information About the BLS Multifactor Productivity Measures" for Major Sectors and 18 NAICS 3-digit Manufacturing Industries at http://www.bls.gov/mfp/mprtech.pdf. General information is available on the BLS Multifactor Productivity website at http://www.bls.gov/mfp/mprover.htm. Additional data not contained in the release can be obtained in print or at http://www.bls.gov/mfp. A number of comprehensive tables set up as zip files can be obtained at http://www.bls.gov/mfp/mprdload.htm. Included in the additional data available in the home page is a zip file containing selected multifactor productivity data that links 1948-87 SIC data to NAICS data from 1987 forward. This file includes data for the private business and private nonfarm business sectors.

Table 1. Private nonfarm business sector: productivity and related measures for the 1987-2012¹ period

Annual percent change from previous year

Annual perd	cent change fro	om previous y	ear		ı			1
		Productiv	ity			Inputs		
Year	Output per hour of all persons	Output per unit of capital services	Multifactor Productivity ²	Output ³	Labor Input ⁴	Capital Services ⁵	Combined units of labor input and capital services ⁶	Capital services per hour of all persons
1988	1.7	0.7	1.0	4.6	3.5	3.8	3.6	0.9
1989	0.9	-0.3	0.1	3.7	3.3	4.1	3.6	1.3
1990	2.0	-1.8	0.3	1.5	0.1	3.4	1.2	3.9
1991	2.0	-3.5	-0.8	-0.5	-1.1	3.1	0.3	5.7
1992	4.3	1.5	2.5	4.1	1.0	2.5	1.5	2.7
1993	0.2	-0.1	-0.1	3.2	3.4	3.3	3.3	0.3
1994	1.0	0.9	0.6	4.7	4.1	3.7	4.0	0.1
1995	0.8	-0.9	0.3	3.6	2.7	4.5	3.3	1.7
1996	2.7	-0.3	1.4	4.6	2.2	4.8	3.1	3.0
1997	1.6	-0.2	0.7	5.3	4.1	5.5	4.5	1.9
1998	3.1	-0.9	1.6	5.3	2.4	6.3	3.7	4.0
1999	3.5	-0.9	1.8	5.8	2.6	6.7	3.9	4.4
2000	3.3	-2.0	1.4	4.4	1.2	6.5	2.9	5.5
2001	3.0	-3.8	0.5	0.8	-1.6	4.8	0.4	7.0
2002	4.4	-1.5	2.1	1.8	-2.0	3.3	-0.3	6.0
2003	3.7	0.4	2.4	3.1	-0.3	2.7	0.7	3.3
2004	3.1	1.9	2.8	4.5	1.2	2.5	1.7	1.2
2005	2.1	0.6	1.4	3.8	1.9	3.2	2.4	1.5
2006	1.0	-0.2	0.3	3.3	2.6	3.5	2.9	1.2
2007	1.7	-0.7	0.4	2.4	1.3	3.1	2.0	2.5
2008	0.8	-3.9	-1.3	-1.3	-1.4	2.7	0.0	4.8
2009	3.4	-5.0	-0.3	-4.1	-6.5	0.9	-3.8	8.8
2010	3.3	2.8	2.7	3.2	0.6	0.4	0.5	0.5
2011	0.4	1.5	0.7	2.5	2.3	1.0	1.8	-1.1
2012	1.5	2.3	1.5	3.8	2.7	1.4	2.2	-0.8

See footnotes following table 4.

Table 2. Private business sector: productivity and related measures for the 1987-2012¹ period

Annual percent change from previous year

Annual per	Chi change in	om previous y	cai					
		Productiv	ity			Inputs		
Year	Output per hour of all persons	Output per unit of capital services	Multifactor Productivity ²	Output ³	Labor Input ⁴	Capital Services ⁵	Combined units of labor input and capital services ⁶	Capital services per hour of all persons
1988	1.5	0.3	0.7	4.3	3.4	4.0	3.6	1.2
1989	1.2	-0.2	0.4	3.9	3.2	4.0	3.5	1.3
1990	2.3	-1.6	0.6	1.6	-0.1	3.3	1.0	3.9
1991	1.9	-3.3	-0.8	-0.5	-1.0	2.9	0.3	5.4
1992	4.5	1.9	2.8	4.3	1.0	2.4	1.5	2.6
1993	0.2	-0.2	-0.2	3.0	3.2	3.2	3.2	0.4
1994	0.9	1.2	0.6	4.9	4.5	3.7	4.2	-0.3
1995	0.4	-1.0	0.0	3.2	2.7	4.3	3.2	1.4
1996	3.0	0.1	1.8	4.7	2.0	4.6	2.9	3.0
1997	1.9	0.0	0.9	5.3	3.9	5.3	4.4	1.8
1998	3.1	-0.8	1.6	5.2	2.3	6.1	3.5	4.0
1999	3.7	-0.7	2.0	5.8	2.4	6.5	3.7	4.4
2000	3.4	-1.7	1.6	4.5	1.2	6.3	2.9	5.3
2001	3.0	-3.8	0.5	0.7	-1.8	4.7	0.2	7.0
2002	4.4	-1.3	2.1	1.8	-1.9	3.1	-0.3	5.7
2003	3.9	0.6	2.6	3.2	-0.4	2.6	0.6	3.3
2004	3.2	1.9	2.9	4.6	1.1	2.6	1.6	1.3
2005	2.1	0.6	1.4	3.9	1.9	3.3	2.4	1.5
2006	1.0	-0.3	0.4	3.2	2.4	3.6	2.9	1.4
2007	1.6	-0.8	0.3	2.2	1.3	3.0	1.9	2.4
2008	0.8	-3.6	-1.2	-1.2	-1.4	2.5	0.0	4.6
2009	3.5	-4.6	-0.1	-3.9	-6.5	0.7	-3.9	8.5
2010	3.2	2.8	2.6	3.2	0.6	0.4	0.5	0.5
2011	0.3	1.2	0.6	2.4	2.2	1.2	1.8	-0.9
2012	1.5	2.2	1.4	3.7	2.7	1.5	2.3	-0.7

See footnotes following table 4.

Table 3. Private nonfarm business sector: indexes of productivity and related measures, 1987-2012¹

Indexes 2009=100

Indexes 20	JU9=100				1			
		Productivi	ty			Inputs		
Year	Output per hour of all persons	Output per unit of capital services	Multifactor Productivity ²	Output ³	Labor Input ⁴	Capital Services ⁵	Combined units of labor input and capital services ⁶	Capital services per hour of all persons
Toai	persons	SCIVICCS	Troductivity	Output	mpat	COLVICOS	00111000	persons
1987	60.9	122.6	82.6	53.3	78.7	43.5	64.5	49.7
1988	62.0	123.5	83.4	55.7	81.4	45.1	66.8	50.2
1989	62.5	123.1	83.5	57.8	84.1	47.0	69.2	50.8
1990	63.8	120.8	83.8	58.7	84.2	48.6	70.0	52.8
1991	65.0	116.5	83.2	58.4	83.2	50.1	70.2	55.8
1992	67.8	118.3	85.3	60.8	84.1	51.4	71.3	57.3
1993	68.0	118.2	85.2	62.7	86.9	53.1	73.6	57.5
1994	68.7	119.3	85.7	65.6	90.5	55.0	76.6	57.6
1995	69.2	118.2	85.9	68.0	92.9	57.5	79.1	58.5
1996	71.1	117.9	87.2	71.1	95.0	60.3	81.5	60.3
1997	72.2	117.6	87.7	74.8	98.8	63.6	85.3	61.4
1998	74.4	116.6	89.2	78.8	101.2	67.6	88.4	63.9
1999	77.0	115.6	90.8	83.4	103.9	72.1	91.8	66.7
2000	79.6	113.2	92.1	87.0	105.2	76.9	94.5	70.3
2001	81.9	108.9	92.5	87.7	103.5	80.6	94.9	75.2
2002	85.6	107.3	94.4	89.3	101.4	83.3	94.5	79.8
2003	88.7	107.7	96.7	92.1	101.1	85.5	95.2	82.4
2004	91.5	109.8	99.5	96.3	102.4	87.7	96.8	83.4
2005	93.4	110.4	100.9	99.9	104.3	90.5	99.1	84.6
2006	94.3	110.2	101.2	103.2	107.0	93.7	102.0	85.6
2007	96.0	109.4	101.6	105.7	108.5	96.6	104.0	87.7
2008	96.7	105.2	100.3	104.3	106.9	99.1	104.0	91.9
2009	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
2010	103.3	102.8	102.7	103.2	100.6	100.4	100.5	100.5
2011	103.7	104.3	103.4	105.8	102.9	101.4	102.3	99.4
2012	105.3	106.8	105.0	109.8	105.7	102.8	104.6	98.6

See footnotes following table 4.

Table 4. Private business sector: indexes of productivity and related measures, 1987-2012¹

Indexes 2009=100

indexes 20	J09=100							
		Productivi	ty			Inputs		
		_				•	Combined	
		Output					units of	Capital
	Output	per unit					labor input	services
	per hour	of	NA. delfa atau		Labas	0:	and	per hour
Vaar	of all	capital	Multifactor	O. 14m. 143	Labor	Capital	capital	of all
Year	persons	services	Productivity ²	Output ³	Input ⁴	Services ⁵	services ⁶	persons
1987	60.2	119.5	81.4	53.2	79.6	44.5	65.3	50.3
1988	61.1	119.9	82.0	55.5	82.3	46.3	67.7	51.0
1989	61.8	119.7	82.3	57.6	85.0	48.2	70.0	51.6
			02.0	0.10	00.0			00
1990	63.2	117.8	82.8	58.6	84.9	49.7	70.7	53.7
1991	64.4	113.8	82.1	58.3	84.0	51.2	71.0	56.6
1992	67.3	116.0	84.4	60.8	84.9	52.4	72.0	58.0
1993	67.4	115.7	84.2	62.6	87.6	54.1	74.3	58.3
1994	68.0	117.1	84.8	65.6	91.5	56.0	77.4	58.1
1995	68.3	115.9	84.7	67.7	94.0	58.4	79.9	58.9
1996	70.4	116.0	86.2	70.9	95.8	61.1	82.2	60.7
1997	71.7	116.0	87.0	74.7	99.6	64.4	85.8	61.8
1998	73.9	115.0	88.4	78.6	101.9	68.3	88.9	64.3
1999	76.7	114.3	90.2	83.1	104.3	72.8	92.2	67.1
2000	79.3	112.3	91.6	86.9	105.6	77.4	94.8	70.6
2001	81.7	108.0	92.1	87.5	103.7	81.0	95.1	75.6
2002	85.2	106.7	94.0	89.1	101.8	83.5	94.8	79.9
2003	88.5	107.3	96.5	91.9	101.4	85.7	95.3	82.5
2004	91.4	109.4	99.2	96.1	102.5	87.9	96.9	83.6
2005	93.3	110.0	100.6	99.8	104.5	90.8	99.2	84.9
2006	94.3	109.6	101.0	103.1	107.0	94.0	102.0	86.0
2007	95.8	108.7	101.3	105.3	108.4	96.9	104.0	88.1
2008	96.6	104.9	100.1	104.1	106.9	99.3	104.0	92.1
2009	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
2010	103.2	102.8	102.6	103.2	100.6	100.4	100.5	100.5
2010	103.2	102.0	102.0	105.2	100.0	100.4	100.3	99.6
2011	105.0	104.0	103.2	109.6	102.3	101.0	104.7	98.8
	otes following to		101	100.0	100.7			f Lahor Statistics

See footnotes following table 4.

Footnotes, Tables 1-4

Source: The Bureau of Labor Statistics (BLS) develops productivity measures using output and compensation data published by the Bureau of Economic Analysis (BEA), hours data published by other BLS programs, and capital data supplied by BEA and U.S. Department of Agriculture. Also see Technical Notes in this release.

- (1) The private business sector covers gross domestic product with the exception of the output of general government, government enterprises, non-profit institutions, the rental value of owner-occupied real estate, and the output of paid employees of private households. The private nonfarm business sector further excludes farms but includes agricultural services.
- (2) Output per combined units of labor input and capital services.
- (3) Gross domestic product originating in the sector, chained superlative index.
- (4) Index of hours at work of all persons including employees, proprietors, and unpaid family workers, classified by age, education, and gender. This chained superlative index is computed by combining changes in the hours of each age, education, and gender group weighted by each group's share of the total wage bill.
- (5) A measure of the flow of capital services used in the sector. Capital services measure the services derived from the stock of physical assets and software. The assets included are fixed business equipment, structures, inventories, and land.
- (6) The growth rates of labor input and capital services are combined by weighting with their respective shares of current dollar costs, and aggregating into a chained superlative index.

Table 5. Compound average annual growth rates in real capital services by asset type, private nonfarm business sector, 1987-2012

reitent	1987-	1987-	1990-	1995-	2000-	2007-	2011-
	2012	1990	1995	2000	2007	2012	2012
All Assets	3.5	3.8	3.4	6.0	3.3	1.3	1.4
Equipment	4.6	3.8	4.2	9.1	4.6	1.3	1.8
All Information Processing Equipment (IPE)	9.7	8.9	8.2	18.5	8.8	4.7	2.8
Computers & related equipment	18.3	18.8	16.0	40.7	14.0	6.8	1.0
Communication equipment	7.3	5.9	5.2	10.8	8.4	5.2	5.2
Other IPE	2.9	2.7	3.7	3.4	2.9	1.7	1.1
All other equipment	2.3	1.5	2.2	4.6	2.7	0.0	1.4
Structures	1.7	3.0	2.0	2.2	1.3	0.8	0.5
Intellectual Property Products	6.0	8.2	6.7	8.5	5.1	3.0	2.7
Research and Development	3.9	5.7	4.2	4.6	2.9	3.2	2.7
Software	10.8	17.7	13.5	16.9	7.7	3.0	2.7
Artistic Originals	3.4	3.8	3.5	4.0	3.6	2.4	2.6
Residential rental capital	1.6	2.0	1.5	2.2	2.5	-0.2	-0.6
Inventories	2.4	3.4	2.3	4.4	2.3	0.3	3.6
Land	0.8	1.6	1.1	1.3	0.5	-0.2	0.7

Source: Bureau of Labor Statistics

Note: For a brief discussion of methods used in preparing these data, see Technical Notes in this release.

Table 6. Compound average annual growth rates in real capital services by asset type, private business sector, 1987-2012

reiteil	1987- 2012	1987- 1990	1990- 1995	1995- 2000	2000- 2007	2007- 2012	2011- 2012
All Assets	3.4	3.8	3.3	5.8	3.3	1.3	1.5
Equipment	4.5	3.5	4.0	8.9	4.6	1.4	1.8
All Information Processing Equipment (IPE)	9.7	8.9	8.2	18.5	8.8	4.7	2.8
Computers & related equipment	18.3	18.8	16.0	40.7	14.0	6.8	1.0
Communication equipment	7.3	5.9	5.2	10.8	8.4	5.2	5.2
Other IPE	3.0	2.7	3.7	3.4	3.0	1.8	1.2
All other equipment	2.2	1.2	2.0	4.5	2.6	0.0	1.4
Structures	1.7	2.9	1.9	2.1	1.2	0.8	0.5
Intellectual Property Products	6.0	8.2	6.7	8.5	5.1	3.0	2.7
Research and Development	3.9	5.7	4.2	4.6	2.9	3.2	2.7
Software	10.8	17.7	13.5	16.8	7.7	3.0	2.7
Artistic Originals	3.4	3.8	3.5	4.0	3.6	2.4	2.6
Residential rental capital	1.6	2.0	1.5	2.2	2.5	-0.2	-0.6
Inventories	2.3	2.9	2.3	4.2	2.2	0.2	3.3
Land	0.9	3.3	0.9	0.8	0.7	-0.2	1.4

Source: Bureau of Labor Statistics

Note: For a brief discussion of methods used in preparing these data, see Technical Notes in this release.