For release 10:00 a.m. (ET) Thursday, May 30, 2024

USDL-24-1066

Technical Information: (202) 691-5606 • productivity@bls.gov • www.bls.gov/productivity

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

PRODUCTIVITY AND COSTS BY INDUSTRY

Wholesale Trade and Retail Trade Industries – 2023

Labor productivity declined 1.6 percent in wholesale trade and rose 1.6 percent in retail trade in 2023, the U.S. Bureau of Labor Statistics reported today. In wholesale trade, productivity decreased for a second year in a row after growing annually since 2011. Wholesale trade output grew a modest 0.4 percent with hours worked growing at a higher rate of 2.1 percent. Retail trade productivity rebounded in 2023 after having declined in 2022. Retail trade output rose 1.6 percent while hours declined 0.1 percent. **Unit labor costs**, which reflect the total labor costs required to produce a unit of output, rose 6.4 percent in wholesale trade and 0.5 percent in retail trade.

The ten largest, four-digit NAICS industries by number of workers represent 57.8 percent of all workers in the wholesale and retail trade sector. Among these ten industries, productivity growth was greatest in clothing stores (+6.3 percent) after falling slightly in the previous year. Both gasoline stations and department stores posted significant productivity declines (-7.5 percent each).

Chart 1. Productivity change in the largest (by number of workers) four-digit NAICS wholesale and retail trade industries. 2023

Labor Productivity Rose in Over Half of the Three-Digit NAICS Industries in 2023

Productivity increased in 9 of the 15 three-digit NAICS industries in 2023. (See table 1.) The industries with double-digit gains were nonstore retailers (+12.3 percent) and electronics and appliance stores (+10.2 percent). Furniture and home furnishings stores had a small productivity gain (+0.3 percent) as declines of over seven percent in both output and hours worked balanced out. Gasoline stations (-7.5 percent) and general merchandise stores (-5.9 percent) had the largest productivity declines. (See chart 2.)

Chart 2. Productivity change in three-digit NAICS wholesale and retail trade industries, 2023

In **wholesale trade**, productivity fell 1.6 percent as output growth (+0.4 percent) was slower than growth in hours worked (+2.1 percent).

- Productivity increased in only 7 of the 19 four-digit NAICS wholesale trade industries while output rose in 6 industries and hours worked grew in 14.
- Productivity fell 3.2 percent in durable goods wholesalers and fell 0.6 percent in nondurable goods wholesalers.
- The highest increase in productivity occurred in motor vehicle and parts merchant wholesalers (+7.1 percent) as output rose at a faster rate (+8.4 percent) than hours worked (+1.2 percent) leading to 3 years in a row of growth for all three measures.

In **retail trade**, productivity increased 1.6 percent as output increased (+1.6 percent) and hours worked declined slightly (-0.1 percent).

- Productivity increased in 14 of the 27 four-digit NAICS retail trade industries while output grew in 11 industries and hours worked rose in 13.
- The largest productivity increase of 14.2 percent occurred in electronic shopping and mail-order houses as output increased 10.2 percent while hours fell 3.5 percent. This industry has shown positive productivity growth for nine consecutive years.
- In other general merchandise stores (the second largest retail employer), productivity dropped (-6.0 percent) for only the second time since the beginning of the series in 1987. Output in other general merchandise stores shifted down 1.4 percent, and hours climbed 4.9 percent after falling the year before.

Unit Labor Costs Rise in Most Trade Industries in 2023

When hourly compensation outpaces productivity gains, unit labor costs grow.

- Unit labor costs rose in 10 of 15 three-digit NAICS wholesale and retail trade industries in 2023. (See chart 3.)
- The largest decrease in unit labor costs occurred in nonstore retailers (-8.6 percent) in which productivity grew (+12.3 percent) over four times the rate of hourly compensation (+2.7 percent).
- Among four-digit NAICS industries, unit labor costs rose in 16 of 19 wholesale trade industries, and in 20 of 27 retail trade industries.
- Hourly compensation rose in 38 of the 46 four-digit NAICS industries.

Chart 3. Unit labor costs, productivity, and hourly compensation in three-digit NAICS wholesale and retail trade industries, 2023

2019 to 2023 Trends

Output increased in 26 of the 46 four-digit trade industries from 2019 to 2023. (See table 3.) Note that the annual percent changes for periods of more than 1 year are annualized average rates of change over the entire period, or a compound annual growth rate. The two industries with the highest increases during that period were electronic shopping and mail-order houses (+15.2 percent per year) and druggists' goods merchant wholesalers (+7.1 percent). Vending machine operators experienced the steepest annual declines in output during this period (-6.4 percent).

Hours worked increased in 23 of the 46 four-digit trade industries from 2019 to 2023. The two industries with the largest decreases in hours worked over the 4 years were jewelry, luggage, and leather goods stores (-7.3 percent per year) and direct selling establishments (-6.0 percent). The industry with the largest increase in hours worked was lawn and garden equipment and supplies stores (+2.5 percent).

Long-term Labor Productivity Increases in All but One Industry

From 1987 to 2023, **labor productivity** increased 2.4 percent per year in wholesale trade and 3.1 percent per year in retail trade. (See table 2.)

- Among the 46 four-digit NAICS industries, productivity rose in all but one industry—metal and mineral merchant wholesalers.
- Of the 45 four-digit NAICS industries with increasing productivity growth, output rose in 38. Hours worked increased in 19.
- Median productivity among four-digit NAICS industries grew at an annual rate of 1.9 percent.
- Among subperiods, productivity growth in the wholesale nondurable and retail trade industries was slower from 2007 to 2019 than during the periods preceding and following. The slowest productivity for wholesale durable goods occurred over the 2019-23 period. The productivity growth in retail trade was fastest in the 2019-23 period but was highest for both wholesale goods industries in the 1987-2007 period. (See chart 4).
- Productivity grew in 43 of the 46 four-digit NAICS industries during the 1987-2007 period. The number of industries with productivity growth fell to 34 from 2007 to 2019 and then remained at 34 from 2019 to 2023.

Long-term Trends in Unit Labor Costs Vary by Sector

From 1987 to 2023, **unit labor costs** increased 1.5 percent per year in wholesale trade and 0.2 percent per year in retail trade. (See table 2.)

- Among the 46 four-digit NAICS industries, unit labor costs rose in 17 of 19 wholesale trade industries and 14 of 27 retail trade industries from 1987 to 2023.
- Across sub-periods, unit labor costs rose in 29 industries in 1987-2007, 34 industries in 2007-19, and 38 industries in 2019-23.
- In all three periods, unit labor costs remained positive for wholesale nondurable goods. After decreasing unit labor costs from 1987-2007, wholesale durable goods unit labor costs increased for both the 2007-19 and 2019-23 periods. In retail trade, unit labor costs were slightly negative from 1987 to 2007, were unchanged from 2007 to 2019, and rose 2.0 percent per year from 2019 to 2023.

Chart 4. Long-term changes in productivity and unit labor costs for retail trade industry and the wholesale trade durable and nondurable goods industry groups

Additional Information

The trade measures in this release incorporate benchmark data from the Census Bureau's Annual Wholesale Trade Report (January 2024), Monthly Wholesale Trade Survey (February 2024), Annual Retail Trade Survey (January 2024), Monthly Retail Trade Survey (February 2024), and Nonemployer Statistics (March 2024) with the National Income and Product Accounts (March 2024) from the Bureau of Economic Analysis. Accordingly, the labor productivity and output series for all industries have been revised for 2022 and earlier years. Additionally, the unit labor cost measures incorporate preliminary data from the BLS Quarterly Census of Employment and Wages (March 2024).

Measures of hours worked for all industries reflect a change in methods and are revised historically. Estimates of hours worked by self-employed workers and unpaid family workers reflect a method change that makes industry-level estimates consistent with the newly composited quarterly major sector estimates that remove variability during seasonal adjustment and reduce volatility in these workers. A more detailed discussion of the changes is available in the Monthly Labor Review at www.bls.gov/opub/mlr/2023/article/an-improved-estimate-of-self-employmenthours.htm.

More information about the North American Industry Classification System (NAICS) can be found at www.census.gov/naics/.

Access the productivity data dashboard at www.bls.gov/productivity/tables/labor-productivity-detailed-industries.xlsx for

- Additional industries and sectors
- Detailed data series: indexes of productivity and related measures; rates of change; and levels of industry employment, hours worked, nominal value of production, and labor compensation
- Additional years and long-term data

Subscribe to productivity news releases on the BLS website at https://public.govdelivery.com/accounts/USDOLBLS/subscriber/new.

If you are deaf, hard of hearing, or have a speech disability, please dial 7-1-1 to access telecommunications relay services.

Technical Note

Labor Productivity: Labor productivity describes the relationship between output and the labor hours involved in its production. These measures show the changes from period to period in the amount of goods and services produced per hour worked. Although the labor productivity measures relate real output in an industry to hours worked of all persons in that industry, they do not measure the specific contribution of labor to growth in output. Rather, they reflect the joint effects of many influences, including: changes in technology; capital investment; utilization of capacity, energy, and materials; the use of purchased services inputs, including contract employment services; the organization of production; the characteristics and effort of the workforce; and managerial skill.

Unit Labor Costs: Unit labor costs represent the cost of labor required to produce one unit of output. The unit labor cost indexes are computed by dividing an index of nominal industry labor compensation by an index of real industry output. Unit labor costs also describe the relationship between compensation per hour worked (hourly compensation) and real output per hour worked (labor productivity). When hourly compensation growth outpaces productivity, unit labor costs increase. Alternatively, when productivity growth exceeds hourly compensation, unit labor costs decrease.

Output: Industry output is measured as an annual-weighted index of the changes in the various products (in real terms) provided for sale outside the industry. Real industry output for data in this release is derived by deflating nominal sales or values of production using price indexes. Industry output measures are constructed primarily using U.S. Census Bureau data from the economic censuses and annual surveys along with U.S. Bureau of Economic Analysis National Income and Product Accounts reported revenues and prices, together with information on price changes from BLS.

Labor Hours: Labor hours are measured as annual hours worked by all workers in an industry. All workers include the sum of BLS Current Employment Statistics (CES) data on the number of jobs held by wage and salary workers in nonfarm establishments and Current Population Survey (CPS) data on the number of self-employed and unpaid family workers. Labor hours for wage and salary workers are estimated using CES data on hours paid of all employees. Paid hours are adjusted to an hours worked concept using ratios of hours worked to hours paid based on data from the National Compensation Survey (NCS) and off-the-clock hours incorporated from CPS data. Hours worked of self-employed and unpaid family workers are directly from the CPS. For some industries, employment and hours data are supplemented or further disaggregated using data from the BLS Quarterly Census of Employment and Wages (QCEW), the Census Bureau, or other sources. Hours worked are estimated separately for different types of workers and then are directly aggregated; no adjustments for labor composition are made.

Labor Compensation: Labor compensation, defined as payroll plus supplemental payments, is a measure of the cost to the employer of securing the services of labor. Payroll includes salaries, wages, commissions, dismissal pay, bonuses, vacation and sick leave pay, and compensation in kind. Supplemental payments include both legally required expenditures and payments for voluntary programs. The legally required portion consists primarily of federal old age and survivors' insurance, unemployment compensation, and workers' compensation. Payments for voluntary programs include all programs not specifically required by legislation, such as the employer portion of private health

insurance and pension plans. Industry compensation measures are constructed primarily using data from the BLS QCEW and the economic censuses of the Census Bureau at the U.S. Department of Commerce.

Annual Percent Change: The annual percent change is the change in a series from one year to the next as a percent of the series value in the previous year. Over a period of more than one year, the annual percent change is the compound annual growth rate in an index series, or an annualized average growth rate. Because the change of an index series varies from year to year, the annual percent change for a long time period reflects the constant rate that can be applied to each year in a period, from the start to the end, that would give the same total result. It is calculated as (Ending Value/Starting Value)^(1/Number of Years)–1.

Table 1. Recent labor productivity, unit labor costs, and related data

	2017	2023		Percent change, 2022-2023					
Industry	NAICS code	Employment (thousands)	Labor productivity	Unit labor costs	Output	Hours worked	Labor compen- sation	Hourly compen- sation	
Wholesale trade	42	6,222.4	-1.6	6.4	0.4	2.1	6.8	4.6	
Merchant wholesalers, durable goods	423	3,450.3	-3.2	9.2	-1.2	2.0	7.8	5.7	
Motor vehicles and parts	4231	387.3	7.1	0.1	8.4	1.2	8.4	7.2	
Furniture and furnishings	4232	116.9	-1.7	7.5	-4.9	-3.3	2.3	5.8	
Lumber and construction supplies	4233	265.6	-1.6	7.1	-2.0	-0.4	5.0	5.4	
Commercial equipment	4234	754.7	-6.7 2.6	12.0 5.1	-4.3	2.5	7.2	4.5 7.8	
Metals and minerals Appliances and electric goods	4235 4236	135.5 375.3	-6.9	14.8	-1.3 -5.6	-3.8 1.4	3.7 8.4	6.8	
Hardware and plumbing	4230	315.8	-0.9 -4.9	14.8	-3.5	1.5	10.2	8.6	
Machinery and supplies	4238	764.9	-2.7	9.6	1.0	3.9	10.7	6.6	
Miscellaneous durable goods	4239	334.3	-18.0	22.0	-14.1	4.7	4.8	0.0	
•									
Merchant wholesalers, nondurable goods	424 4241	2,253.4	-0.6	4.5	1.6	2.2	6.2	3.9	
Paper and paper products Druggists' goods	4241	116.7 262.3	3.6 6.5	9.0 -1.3	-8.0 8.8	-11.2 2.2	0.3 7.5	13.0 5.2	
Apparel and piece goods	4242	159.0	-15.8	16.8	-11.6	5.0	3.2	5.∠ -1.7	
Grocery and related products	4243	829.2	-15.6 -5.2	10.3	-11.6	3.5	8.3	4.6	
Farm product raw materials	4245	74.2	6.3	-0.1	4.9	-1.3	4.8	6.2	
Chemicals	4246	154.2	-2.2	6.6	-0.3	2.0	6.3	4.3	
Petroleum	4247	106.2	4.4	3.3	10.7	6.0	14.3	7.9	
Alcoholic beverages	4248	216.7	-9.0	10.0	-5.8	3.4	3.5	0.1	
Miscellaneous nondurable goods	4249	334.9	-7.2	8.3	-5.7	1.5	2.1	0.5	
Electronic markets and agents and brokers	425	518.7	1.5	-0.9	3.5	1.9	2.6	0.6	
Electronic markets and agents and brokers	4251	518.7	1.5	-0.9	3.5	1.9	2.6	0.6	
Retail trade	44-45	16,391.5	1.6	0.5	1.6	-0.1	2.1	2.2	
Motor vehicle and parts dealers	441	2,095.3	3.1	-4.9	4.0	0.9	-1.1	-2.0	
Automobile dealers	4411	1,313.2	3.6	-6.7	4.5	0.9	-2.5	-3.4	
Other motor vehicle dealers	4412	180.0	-4.0	-0.4	-2.1	2.0	-2.5	-4.4	
Auto parts, accessories, and tire stores	4413	602.1	3.6	1.8	4.4	0.7	6.3	5.5	
Furniture and home furnishings stores	442	448.9	0.3	3.4	-7.2	-7.4	-4.0	3.7	
Furniture stores	4421	221.1	2.3	1.4	-4.4	-6.5	-3.1	3.7	
Home furnishings stores	4422	227.8	-2.4	6.3	-10.6	-8.4	-5.0	3.7	
Electronics and appliance stores	443	428.2	10.2	-5.4	5.1	-4.7	-0.6	4.3	
Electronics and appliance stores	4431	428.2	10.2	-5.4	5.1	-4.7	-0.6	4.3	
Building material and garden supply stores	444	1,441.7	-1.4	5.2	-3.9	-2.6	1.0	3.7	
Building material and supplies dealers	4441	1,242.6	-3.1	6.6	-4.9	-1.9	1.3	3.3	
Lawn and garden equipment and supplies stores	4442	199.1	9.5	-3.4	2.5	-6.4	-1.0	5.8	
Food and beverage stores	445	3,259.7	-0.4	7.2	-1.3	-0.9	5.9	6.8	
Grocery stores	4451	2,810.4	0.2	6.7	-1.3	-1.4	5.3	6.9	
Specialty food stores	4452	248.1	-8.1	15.0	-3.4	5.1	11.1	5.8	
Beer, wine and liquor stores	4453	201.2	-1.0	8.0	-0.6	0.3	7.3	6.9	
Health and personal care stores	446	1,100.5	4.7	1.9	3.9	-0.8	5.9	6.8	
Health and personal care stores	4461	1,100.5	4.7	1.9	3.9	-0.8	5.9	6.8	
Gasoline stations	447	995.5	-7.5	11.9	-4.6	3.2	6.8	3.5	
Gasoline stations	4471	995.5	-7.5	11.9	-4.6	3.2	6.8	3.5	
Clothing and clothing accessories stores	448	1,173.8	2.1	3.7	0.2	-1.8	3.9	5.8	
Clothing stores	4481	859.6	6.3	2.1	4.1	-2.1	6.2	8.5	
Shoe stores	4482	175.2	-5.1	7.4	-3.5	1.7	3.6	1.9	
Jewelry, luggage, and leather goods stores	4483	139.0	-8.4	9.6	-12.4	-4.3	-3.9	0.4	
Sports, hobby, music instruments, book stores	451	611.1	1.4	5.3	-1.0	-2.4	4.3	6.9	
Sporting goods and musical instrument stores	4511	540.1	1.6	7.1	-1.0	-2.5	6.0	8.8	
Book stores and news dealers	4512	71.0	0.5	-7.1	-1.0	-1.5	-8.0	-6.6	

Table 1. Recent labor productivity, unit labor costs, and related data - Continued

	2017	2023	Percent change, 2022-2023							
Industry	NAICS code	Employment (thousands)	Labor productivity	Unit labor costs	Output	Hours worked	Labor compen- sation	Hourly compen- sation		
General merchandise stores	452	3,164.5	-5.9	4.4	-2.0	4.1	2.4	-1.7		
Department stores	4522	955.0	-7.5	6.7	-5.2	2.5	1.2	-1.2		
Other general merchandise stores	4523	2,209.5	-6.0	4.2	-1.4	4.9	2.8	-2.0		
Miscellaneous store retailers	453	956.4	3.0	-0.6	4.0	1.0	3.4	2.4		
Florists	4531	85.1	-2.4	0.4	8.4	11.0	8.8	-2.0		
Office supplies, stationery and gift stores	4532	220.3	-3.7	6.0	-4.8	-1.1	0.9	2.0		
Used merchandise stores	4533	244.3	3.3	2.3	3.7	0.3	6.0	5.7		
Other miscellaneous store retailers	4539	406.7	5.6	-3.2	6.2	0.6	2.9	2.3		
Nonstore retailers	454	715.9	12.3	-8.6	9.3	-2.7	-0.1	2.7		
Electronic shopping and mail-order houses	4541	495.5	14.2	-10.2	10.2	-3.5	-1.1	2.5		
Vending machine operators	4542	45.0	-16.4	23.6	-10.3	7.3	10.9	3.4		
Direct selling establishments	4543	175.4	5.0	0.9	2.2	-2.7	3.1	6.0		

Table 2. Long run labor productivity, unit labor costs, and related data

	2017	2023			al percent	change, 1987-2023		
Industry	NAICS	Employment	Labor	Unit		Hours	Labor	Hourly
,	code	(thousands)	productivity	labor	Output	worked	compen-	compen-
		(productivity	costs		Womou	sation	sation
Wholesale trade	42	6,222.4	2.4	1.5	2.7	0.3	4.3	3.9
Merchant wholesalers, durable goods	423	3,450.3	3.7	0.3	4.0	0.3	4.3	4.0
Motor vehicles and parts	4231	387.3	3.2	0.8	3.2	0.0	4.0	4.0
Furniture and furnishings	4232	116.9	1.6	2.4	1.4	-0.2	3.9	4.1
Lumber and construction supplies	4233	265.6	0.6	2.4	1.4	0.8	3.8	3.0
Commercial equipment	4234	754.7	9.7	-5.1	10.2	0.4	4.6	4.2
Metals and minerals	4235	135.5	-0.3	4.1	-0.2	0.0	3.9	3.8
Appliances and electric goods	4236	375.3	6.4	-1.8	6.1	-0.3	4.2	4.5
Hardware and plumbing	4237	315.8	1.3	2.5	2.4	1.0	4.9	3.9
Machinery and supplies	4238	764.9	1.5	2.5	1.7	0.2	4.3	4.0
Miscellaneous durable goods	4239	334.3	1.0	2.8	1.6	0.6	4.4	3.8
Merchant wholesalers, nondurable goods	424	2,253.4	1.0	3.0	1.2	0.2	4.2	4.1
Paper and paper products	4241	116.7	1.2	2.8	-0.1	-1.3	2.7	4.1
Druggists' goods		262.3	2.1	3.7	3.4	1.3	7.3	5.9
Apparel and piece goods	4243	159.0	1.0	2.5	0.7	-0.3	3.2	3.5
Grocery and related products	4244	829.2	0.8	2.8	1.5	0.6	4.3	3.6
Farm product raw materials	4245	74.2	1.2	3.8	-0.4	-1.6	3.3	5.0
Chemicals		154.2	0.3	3.5	0.6	0.3	4.2	3.8
Petroleum	4247	106.2	1.8	2.6	0.8	-1.0	3.5	4.5
Alcoholic beverages	4248	216.7	0.6	2.7	2.1	1.5	4.8	3.3
Miscellaneous nondurable goods	4249	334.9	0.1	3.4	-0.2	-0.3	3.2	3.5
Electronic markets and agents and brokers	425	518.7	1.3	1.4	2.5	1.2	3.9	2.7
Electronic markets and agents and brokers	4251	518.7	1.3	1.4	2.5	1.2	3.9	2.7
Retail trade	44-45	16,391.5	3.1	0.2	3.3	0.1	3.5	3.3
Motor vehicle and parts dealers	441	2,095.3	2.0	1.2	2.7	0.6	3.9	3.2
Automobile dealers	4411	1,313.2	2.1	1.3	2.7	0.6	4.0	3.4
Other motor vehicle dealers	4412	180.0	2.1	1.3	3.4	1.3	4.8	3.5
Auto parts, accessories, and tire stores	4413	602.1	1.4	1.3	1.9	0.6	3.2	2.6
Furniture and home furnishings stores	442	448.9	3.6	-0.4	3.1	-0.5	2.7	3.2
Furniture stores	4421	221.1	3.3	-0.3	2.8	-0.5	2.4	2.9
Home furnishings stores	4422	227.8	4.1	-0.5	3.5	-0.5	3.0	3.5
Electronics and appliance stores	443	428.2	10.3	-6.3	9.7	-0.5	2.9	3.4
Electronics and appliance stores	4431	428.2	10.3	-6.3	9.7	-0.5	2.9	3.4
Building material and garden supply stores	444	1,441.7	2.3	0.6	2.8	0.5	3.5	2.9
Building material and supplies dealers	4441	1,242.6	2.2	0.7	2.8	0.6	3.6	3.0
Lawn and garden equipment and supplies stores	4442	199.1	3.0	-0.2	3.0	0.0	2.9	2.8
Food and beverage stores	445	3,259.7	0.8	2.4	0.7	-0.1	3.1	3.2
Grocery stores	4451	2,810.4	0.7	2.6	0.7	0.0	3.3	3.3
Specialty food stores	4452	248.1	0.4	2.2	-0.2	-0.6	2.0	2.6
Beer, wine and liquor stores	4453	201.2	2.0	1.0	1.6	-0.4	2.6	3.1
Health and personal care stores	446	1,100.5	2.2	1.2	2.8	0.6	4.1	3.4
Health and personal care stores	4461	1,100.5	2.2	1.2	2.8	0.6	4.1	3.4
Gasoline stations	447	995.5	1.0	2.3	0.9	-0.1	3.2	3.3
Gasoline stations	4471	995.5	1.0	2.3	0.9	-0.1	3.2	3.3
Clothing and clothing accessories stores	448	1,173.8	4.4	-1.0	3.5	-0.9	2.4	3.3
Clothing stores	4481	859.6	4.7	-1.2	3.9	-0.8	2.6	3.4
Shoe stores	4482	175.2	3.0	-0.2	2.1	-0.8	1.9	2.7
Jewelry, luggage, and leather goods stores	4483	139.0	4.3	-0.6	2.8	-1.5	2.2	3.7
Sports, hobby, music instruments, book stores	451	611.1	3.9	-0.4	3.6	-0.2	3.2	3.4
Sporting goods and musical instrument stores	4511	540.1	4.6	-0.9	4.6	0.0	3.6	3.6
			i	1	1	1	1	1

Table 2. Long run labor productivity, unit labor costs, and related data - Continued

	2017	2023		87-2023				
Industry	NAICS code	Employment (thousands)	Labor productivity	Unit labor costs	Output	Hours worked	Labor compen- sation	Hourly compen- sation
General merchandise stores Department stores Other general merchandise stores	452	3,164.5	3.3	-0.4	3.8	0.6	3.4	2.8
	4522	955.0	1.2	1.0	0.0	-1.1	1.1	2.2
	4523	2,209.5	4.8	-1.2	6.7	1.8	5.3	3.5
Miscellaneous store retailers Florists Office supplies, stationery and gift stores Used merchandise stores Other miscellaneous store retailers	453	956.4	3.6	-0.6	3.2	-0.3	2.6	2.9
	4531	85.1	2.8	0.2	0.3	-2.4	0.5	3.0
	4532	220.3	5.0	-1.9	3.0	-2.0	1.1	3.1
	4533	244.3	4.4	-1.7	5.8	1.3	4.1	2.7
	4539	406.7	1.9	0.6	2.8	0.9	3.4	2.5
Nonstore retailers Electronic shopping and mail-order houses Vending machine operators Direct selling establishments	454	715.9	9.1	-3.9	9.5	0.4	5.2	4.8
	4541	495.5	10.5	-4.7	14.1	3.2	8.7	5.3
	4542	45.0	0.2	3.4	-2.1	-2.3	1.2	3.6
	4543	175.4	3.5	-0.1	1.4	-2.0	1.3	3.4

Table 3. Labor productivity, unit labor costs, and related data, 2019-2023

	2017	2023	Annual percent change, 2019-2023						
Industry	NAICS code	Employment (thousands)	Labor productivity	Unit labor costs	Output	Hours worked	Labor compen- sation	Hourly compen- sation	
				COSIS			Sation	Sation	
Wholesale trade	42	6,222.4	0.5	5.2	1.0	0.5	6.2	5.7	
Merchant wholesalers, durable goods	423	3,450.3	1.1	4.7	2.0	0.9	6.8	5.8	
Motor vehicles and parts	4231	387.3	2.9	3.2	3.9	0.9	7.2	6.2	
Furniture and furnishings	4232	116.9	0.5	4.2	-1.0	-1.5	3.2	4.7	
Lumber and construction supplies	4233	265.6	-0.6	6.4	0.6	1.3	7.1	5.7	
Commercial equipment	4234	754.7	0.1	5.2	1.6	1.5	6.9	5.3	
Metals and minerals	4235	135.5	0.1	7.5	-1.9	-2.0	5.4	7.6	
Appliances and electric goods	4236	375.3	3.1	2.6	3.3	0.3	6.0	5.7	
Hardware and plumbing	4237	315.8	0.4	6.8	1.7	1.3	8.6	7.2	
Machinery and supplies	4238 4239	764.9 334.3	0.0	5.6	1.1	1.2 1.2	6.8	5.6	
Miscellaneous durable goods			0.9	4.7	2.2		7.0	5.7	
Merchant wholesalers, nondurable goods	424	2,253.4	0.8	5.0	0.7	-0.1	5.7	5.8	
Paper and paper products	4241	116.7	1.2	7.1	-3.9	-5.0	2.9	8.4	
Druggists' goods	4242	262.3	5.0	0.9	7.1	2.1	8.1	5.9	
Apparel and piece goodsGrocery and related products	4243 4244	159.0	-5.2 0.2	8.6	-4.3	1.0	3.9	3.0	
Farm product raw materials	4244 4245	829.2 74.2	-0.2 -1.5	6.3 5.9	0.0 -0.4	0.1 1.1	6.3 5.5	6.1 4.4	
Chemicals	4245	154.2	1.1	4.9	-0.4	-1.5	4.4	6.0	
Petroleum	4247	106.2	-2.3	5.9	-1.3	1.0	4.5	3.5	
Alcoholic beverages	4248	216.7	2.0	2.2	1.7	-0.3	3.9	4.2	
Miscellaneous nondurable goods	4249	334.9	-0.7	7.1	-1.4	-0.8	5.6	6.4	
·	425	E10 7	2.5	0.4	2.4	0.1	4.7	4.7	
Electronic markets and agents and brokers Electronic markets and agents and brokers	4251	518.7 518.7	-3.5 -3.5	8.4 8.4	-3.4 -3.4	0.1 0.1	4.7	4.7 4.7	
Retail trade	44-45	16,391.5	3.8	2.0	3.1	-0.6	5.2	5.8	
Motor vehicle and parts dealers	441	2,095.3	0.6	5.8	0.3	-0.3	6.2	6.5	
Automobile dealers	4411	1,313.2	0.5	7.0	-0.1	-0.6	6.9	7.6	
Other motor vehicle dealers	4412	180.0	1.7	2.4	2.5	0.8	4.9	4.1	
Auto parts, accessories, and tire stores	4413	602.1	2.8	0.7	3.0	0.2	3.7	3.5	
Furniture and home furnishings stores	442	448.9	1.4	4.6	-1.5	-2.8	3.1	6.1	
Furniture stores	4421	221.1	1.7	2.8	-0.5	-2.1	2.3	4.5	
Home furnishings stores	4422	227.8	1.0	6.9	-2.7	-3.6	4.0	7.9	
Electronics and appliance stores	443	428.2	6.9	-0.8	2.7	-3.9	1.9	6.1	
Electronics and appliance stores	4431	428.2	6.9	-0.8	2.7	-3.9	1.9	6.1	
Building material and garden supply stores	444	1,441.7	0.5	4.5	0.9	0.3	5.4	5.1	
Building material and supplies dealers	4441	1,242.6	0.4	5.0	0.3	0.0	5.3	5.3	
Lawn and garden equipment and supplies stores	4442	199.1	1.8	1.8	4.4	2.5	6.3	3.7	
Food and beverage stores	445	3,259.7	1.0	4.7	1.2	0.1	5.9	5.8	
Grocery stores	4451	2,810.4	1.0	4.8	1.0	0.0	5.9	5.8	
Specialty food stores	4452	248.1	-1.0	6.9	-0.7	0.3	6.2	5.9	
Beer, wine and liquor stores	4453	201.2	2.0	2.5	3.5	1.4	6.1	4.6	
Health and personal care stores	446	1,100.5	4.9	-1.3	4.2	-0.7	2.8	3.6	
Health and personal care stores	4461	1,100.5	4.9	-1.3	4.2	-0.7	2.8	3.6	
Gasoline stations	447	995.5	-2.3	8.7	-1.1	1.2	7.4	6.2	
Gasoline stations	4471	995.5	-2.3	8.7	-1.1	1.2	7.4	6.2	
Clothing and clothing accessories stores	448	1,173.8	7.6	-1.0	2.5	-4.7	1.5	6.6	
Clothing stores	4481	859.6	7.1	-0.7	2.6	-4.2	1.9	6.4	
Shoe stores	4482	175.2	4.4	2.3	-0.5	-4.7	1.8	6.8	
Jewelry, luggage, and leather goods stores	4483	139.0	13.4	-4.9	5.1	-7.3	0.0	7.9	
Sports, hobby, music instruments, book stores	451	611.1	5.9	0.8	4.5	-1.4	5.3	6.7	
Sporting goods and musical instrument stores	4511	540.1	6.7	0.5	5.3	-1.2	5.9	7.2	
Book stores and news dealers	4512	71.0	-0.6	4.0	-2.7	-2.2	1.1	3.3	

Table 3. Labor productivity, unit labor costs, and related data, 2019-2023 - Continued

	2017	2023 Employment (thousands)		Annu	al percent	rcent change, 2019-2023					
Industry	NAICS code		Labor productivity	Unit labor costs	Output	Hours worked	Labor compen- sation	Hourly compen- sation			
General merchandise stores Department stores	452	3,164.5	1.6	2.5	1.7	0.1	4.2	4.1			
	4522	955.0	1.6	1.7	-1.7	-3.3	0.0	3.4			
Other general merchandise stores	4523	2,209.5	0.7	3.5	2.4	1.7	6.0	4.3			
Miscellaneous store retailers	453	956.4	6.1	0.2	4.4	-1.6	4.7	6.4			
	4531	85.1	3.3	0.7	5.2	1.8	5.9	4.0			
	4532	220.3	2.4	2.5	-2.5	-4.8	0.0	5.0			
	4533	244.3	4.4	-0.1	6.6	2.2	6.5	4.3			
	4539	406.7	8.9	-0.1	6.1	-2.5	6.0	8.7			
Nonstore retailers Electronic shopping and mail-order houses Vending machine operators Direct selling establishments	454	715.9	14.2	-4.6	13.7	-0.5	8.5	9.0			
	4541	495.5	12.7	-3.9	15.2	2.2	10.7	8.4			
	4542	45.0	-2.9	7.7	-6.4	-3.6	0.8	4.5			
	4543	175.4	8.5	-0.8	2.0	-6.0	1.2	7.6			