

1. Labor market indicators

Selected indicators	2011	2012	2010	2011					2012			
			IV	I	II	III	IV	I	II	III	IV	
Employment data												
Employment status of the civilian noninstitutional population (household survey): ¹												
Labor force participation rate.....	64.1	63.7	64.4	64.2	64.1	64.1	64.1	63.8	63.7	63.6	63.7	
Employment-population ratio.....	58.4	58.6	58.3	58.4	58.3	58.3	58.5	58.5	58.5	58.5	58.7	
Unemployment rate.....	8.9	8.1	9.5	9.0	9.1	9.0	8.7	8.2	8.2	8.0	7.8	
Men.....	9.4	8.2	10.2	9.5	9.6	9.4	9.0	8.3	8.4	8.2	7.9	
16 to 24 years.....	18.7	17.6	20.1	19.1	18.9	18.8	18.2	17.8	17.9	18.0	16.8	
25 years and older.....	7.9	6.8	8.7	8.0	8.2	8.0	7.5	6.8	6.9	6.8	6.6	
Women.....	8.5	7.9	8.8	8.5	8.5	8.6	8.3	8.1	7.9	7.8	7.7	
16 to 24 years.....	15.7	14.7	16.4	16.4	15.7	15.8	15.0	14.8	14.6	14.2	15.2	
25 years and older.....	7.3	6.8	7.5	7.2	7.3	7.4	7.3	7.0	6.8	6.7	6.5	
Employment, nonfarm (payroll data), in thousands: ¹												
Total nonfarm.....	131,497	133,738	130,395	130,865	131,493	131,928	132,498	133,285	133,609	134,065	134,668	
Total private.....	109,411	111,821	108,128	108,674	109,337	109,928	110,548	111,344	111,694	112,120	112,795	
Goods-producing.....	18,047	18,410	17,792	17,923	18,042	18,156	18,242	18,402	18,470	18,405	18,508	
Manufacturing.....	11,726	11,918	11,590	11,682	11,724	11,762	11,797	11,910	11,935	11,925	11,946	
Service-providing.....	113,450	115,328	112,603	112,942	113,451	113,772	114,256	114,883	115,199	115,660	116,160	
Average hours:												
Total private.....	33.6	33.7	33.5	33.3	33.7	33.7	33.7	33.5	33.8	34.0	34.1	
Manufacturing.....	41.4	41.7	41.8	41.3	41.5	41.7	42.0	41.5	41.8	41.8	42.3	
Overtime.....	4.1	4.2	4.3	4.1	4.1	4.3	4.4	4.2	4.3	4.4	4.5	
Employment Cost Index^{1, 2, 3}												
Total compensation:												
Civilian nonfarm ⁴	2.0	1.9	.3	.7	.7	.3	.3	.6	.5	.6	.2	
Private nonfarm.....	2.2	1.9	.3	.7	.9	.3	.3	.6	.6	.4	.3	
Goods-producing ⁵	2.4	1.6	.1	.8	1.1	.2	.4	.3	.5	.5	.3	
Service-providing ⁵	2.0	2.1	.4	.7	.7	.3	.3	.9	.6	.3	.3	
State and local government.....	1.3	1.9	.3	.3	.1	.8	.1	.5	.3	.9	.2	
Workers by bargaining status (private nonfarm):												
Union.....	2.7	2.2	.2	.7	1.3	.3	.4	.3	.8	.8	.2	
Nonunion.....	2.1	1.9	.3	.8	.7	.4	.3	.7	.6	.3	.3	

¹ Quarterly data seasonally adjusted.

² Annual changes are December-to-December changes. Quarterly changes are calculated using the last month of each quarter.

³ The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

⁴ Excludes Federal and private household workers.

⁵ Goods-producing industries include mining, construction, and manufacturing. Service-providing industries include all other private sector industries.

NOTE: Beginning in January 2003, household survey data reflect revised population controls. Nonfarm data reflect the conversion to the 2002 version of the North American Industry Classification System (NAICS), replacing the Standard Industrial Classification (SIC) system. NAICS-based data by industry are not comparable with SIC-based data.

2. Annual and quarterly percent changes in compensation, prices, and productivity

Selected measures	2011	2012	2010	2011					2012			
			IV	I	II	III	IV	I	II	III	IV	
Compensation data^{1,2,3}												
Employment Cost Index—compensation:												
Civilian nonfarm.....	2.0	1.9	0.3	0.7	0.7	0.3	0.3	0.6	0.5	0.6	0.2	
Private nonfarm.....	2.2	1.9	.3	.7	.9	.3	.3	.6	.6	.4	.3	
Employment Cost Index—wages and salaries:												
Civilian nonfarm.....	1.4	1.7	.4	.4	.4	.4	.2	.6	.4	.4	.2	
Private nonfarm.....	1.6	1.7	.4	.4	.5	.4	.3	.6	.5	.4	.2	
Price data¹												
Consumer Price Index (All Urban Consumers): All Items.....												
	3.0	1.7	.3	2.0	1.0	.5	-5	1.6	0.0	0.8	-0.8	
Producer Price Index:												
Finished goods.....	4.7	1.3	1.4	3.6	1.2	.6	-8	1.7	-8	2.0	-1.6	
Finished consumer goods.....	5.4	1.3	1.8	4.6	1.4	.7	-1.4	2.2	-1.1	2.7	-2.4	
Capital equipment.....	2.3	1.4	.5	.6	.4	.2	1.0	.6	.1	.0	.7	
Intermediate materials, supplies, and components.....	5.7	.3	2.0	5.2	2.9	.0	-2.3	2.4	-1.8	1.5	-1.8	
Crude materials.....	6.6	1.6	8.5	9.3	3.5	-2.2	-3.6	2.8	-8.7	7.8	.4	
Productivity data⁴												
Output per hour of all persons:												
Business sector.....	.4	.9	1.5	-2.5	1.1	.5	2.9	-6	1.7	2.9	-1.9	
Nonfarm business sector.....	.7	1.0	1.9	-2.0	1.2	.6	2.8	-5	1.9	3.2	-2.0	
Nonfinancial corporations ⁵9	—	-3.9	4.0	3.8	-3.5	3.9	1.6	1.6	-4.7	—	

¹ Annual changes are December-to-December changes. Quarterly changes are calculated using the last month of each quarter. Compensation and price data are not seasonally adjusted, and the price data are not compounded.

² Excludes Federal and private household workers.

³ The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes

only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

⁴ Annual rates of change are computed by comparing annual averages. Quarterly percent changes reflect annual rates of change in quarterly indexes. The data are seasonally adjusted.

⁵ Output per hour of all employees.

3. Alternative measures of wage and compensation changes

Components	Quarterly change					Four quarters ending—				
	2011	2012				2011	2012			
	IV	I	II	III	IV	IV	I	II	III	IV
Average hourly compensation: ¹										
All persons, business sector.....	-0.6	5.6	1.3	0.9	2.7	2.0	1.2	1.5	1.8	2.6
All persons, nonfarm business sector.....	-.7	5.8	1.3	.8	2.4	2.0	1.2	1.6	1.8	2.6
Employment Cost Index—compensation: ²										
Civilian nonfarm ³3	.6	.5	.6	.2	2.0	1.9	1.7	2.0	1.9
Private nonfarm.....	.3	.6	.6	.4	.3	2.2	2.1	1.8	2.0	1.9
Union.....	.4	.3	.8	.8	.2	2.7	2.3	1.9	2.4	2.2
Nonunion.....	.3	.7	.6	.3	.3	2.1	2.0	1.9	1.9	1.9
State and local government.....	.1	.5	.3	.9	.2	1.3	1.5	1.6	1.8	1.9
Employment Cost Index—wages and salaries: ²										
Civilian nonfarm ³2	.6	.4	.4	.2	1.4	1.7	1.7	1.7	1.7
Private nonfarm.....	.3	.6	.5	.4	.2	1.6	1.9	1.8	1.8	1.7
Union.....	.3	.6	.5	.6	.4	1.8	1.8	1.9	2.0	2.2
Nonunion.....	.3	.5	.6	.3	.2	1.7	1.8	1.8	1.7	1.7
State and local government.....	.2	.3	.2	.5	.2	1.0	1.0	1.1	1.1	1.1

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

² The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard

Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

³ Excludes Federal and private household workers.

4. Employment status of the population, by sex, age, race, and Hispanic origin, monthly data seasonally adjusted

[Numbers in thousands]

Employment status	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
TOTAL															
Civilian noninstitutional population ¹	239,618	243,284	240,584	242,269	242,435	242,604	242,784	242,966	243,155	243,354	243,566	243,772	243,983	244,174	244,350
Civilian labor force.....	153,617	154,975	153,945	154,356	154,825	154,707	154,451	154,998	155,149	154,995	154,647	155,056	155,576	155,319	155,511
Participation rate.....	64.1	63.7	64.0	63.7	63.9	63.8	63.6	63.8	63.8	63.7	63.5	63.6	63.8	63.6	63.6
Employed.....	139,869	142,469	140,896	141,608	142,019	142,020	141,934	142,302	142,448	142,250	142,164	142,974	143,328	143,277	143,305
Employment-population ratio ²	58.4	58.6	58.6	58.5	58.6	58.5	58.5	58.6	58.6	58.5	58.4	58.7	58.7	58.7	58.6
Unemployed.....	13,747	12,506	13,049	12,748	12,806	12,686	12,518	12,695	12,701	12,745	12,483	12,082	12,248	12,042	12,206
Unemployment rate.....	8.9	8.1	8.5	8.3	8.3	8.2	8.1	8.2	8.2	8.2	8.1	7.8	7.9	7.8	7.8
Not in the labor force.....	86,001	88,310	86,640	87,913	87,611	87,898	88,332	87,968	88,006	88,359	88,919	88,716	88,407	88,855	88,839
Men, 20 years and over															
Civilian noninstitutional population ¹	107,736	108,686	108,290	108,087	108,188	108,289	108,396	108,503	108,613	108,727	108,851	108,973	109,096	109,206	109,308
Civilian labor force.....	79,080	79,387	79,420	79,203	79,301	79,313	79,103	79,373	79,432	79,376	79,085	79,436	79,679	79,568	79,695
Participation rate.....	73.4	73.0	73.3	73.3	73.3	73.2	73.0	73.2	73.1	73.0	72.7	72.9	73.0	72.9	72.9
Employed.....	72,182	73,403	73,050	73,138	73,179	73,238	73,145	73,230	73,299	73,288	73,097	73,612	73,845	73,821	73,949
Employment-population ratio ²	67.0	67.5	67.5	67.7	67.6	67.6	67.5	67.5	67.5	67.4	67.2	67.6	67.7	67.6	67.7
Unemployed.....	6,898	5,984	6,370	6,065	6,123	6,075	5,958	6,143	6,133	6,089	5,988	5,825	5,834	5,747	5,746
Unemployment rate.....	8.7	7.5	8.0	7.7	7.7	7.7	7.5	7.7	7.7	7.7	7.6	7.3	7.3	7.2	7.2
Not in the labor force.....	28,656	29,299	28,869	28,885	28,886	28,976	29,292	29,130	29,180	29,351	29,766	29,536	29,416	29,638	29,613
Women, 20 years and over															
Civilian noninstitutional population ¹	115,107	117,614	115,602	117,082	117,170	117,260	117,353	117,448	117,546	117,648	117,760	117,869	117,980	118,079	118,170
Civilian labor force.....	68,810	69,765	68,815	69,420	69,775	69,580	69,580	69,777	69,777	69,673	69,800	69,813	70,041	69,907	70,059
Participation rate.....	59.8	59.3	59.5	59.3	59.5	59.3	59.3	59.4	59.4	59.2	59.3	59.2	59.4	59.2	59.3
Employed.....	63,360	64,640	63,446	64,080	64,457	64,422	64,454	64,653	64,616	64,437	64,716	64,934	65,014	64,988	64,954
Employment-population ratio ²	55.0	55.0	54.9	54.7	55.0	54.9	54.9	55.0	55.0	54.8	55.0	55.1	55.1	55.0	55.0
Unemployed.....	5,450	5,125	5,369	5,341	5,318	5,158	5,126	5,124	5,161	5,236	5,083	4,879	5,027	4,918	5,105
Unemployment rate.....	7.9	7.3	7.8	7.7	7.6	7.4	7.4	7.3	7.4	7.5	7.3	7.0	7.2	7.0	7.3
Not in the labor force.....	46,297	47,849	46,787	47,662	47,396	47,680	47,774	47,670	47,769	47,975	47,960	48,056	47,939	48,172	48,111
Both sexes, 16 to 19 years															
Civilian noninstitutional population ¹	16,774	16,984	16,693	17,100	17,078	17,056	17,034	17,015	16,997	16,979	16,955	16,931	16,907	16,890	16,871
Civilian labor force.....	5,727	5,823	5,709	5,733	5,748	5,814	5,768	5,847	5,940	5,945	5,763	5,807	5,856	5,845	5,756
Participation rate.....	34.1	34.3	34.2	33.5	33.7	34.1	33.9	34.4	34.9	35.0	34.0	34.3	34.6	34.6	34.1
Employed.....	4,327	4,426	4,400	4,391	4,383	4,360	4,334	4,419	4,533	4,525	4,351	4,429	4,469	4,468	4,402
Employment-population ratio ²	25.8	26.1	26.4	25.7	25.7	25.6	25.4	26.0	26.7	26.7	25.7	26.2	26.4	26.5	26.1
Unemployed.....	1,400	1,397	1,310	1,342	1,365	1,453	1,434	1,428	1,406	1,420	1,412	1,378	1,387	1,376	1,355
Unemployment rate.....	24.4	24.0	22.9	23.4	23.7	25.0	24.9	24.4	23.7	23.9	24.5	23.7	23.7	23.6	23.5
Not in the labor force.....	11,048	11,162	10,983	11,367	11,329	11,242	11,266	11,168	11,057	11,033	11,192	11,124	11,051	11,045	11,115
White³															
Civilian noninstitutional population ¹	193,077	193,204	193,682	192,600	192,691	192,788	192,893	193,004	193,120	193,245	193,376	193,503	193,633	193,748	193,849
Civilian labor force.....	124,579	123,684	124,482	123,615	123,818	123,702	123,585	123,981	123,783	123,578	123,292	123,637	123,794	123,540	123,774
Participation rate.....	64.5	64.0	64.3	64.2	64.3	64.2	64.1	64.2	64.1	63.9	63.8	63.9	63.9	63.8	63.9
Employed.....	114,690	114,769	115,203	114,442	114,687	114,645	114,438	114,817	114,730	114,428	114,395	115,002	115,205	115,124	115,289
Employment-population ratio ²	59.4	59.4	59.5	59.4	59.5	59.5	59.3	59.5	59.4	59.2	59.2	59.4	59.5	59.4	59.5
Unemployed.....	9,889	8,915	9,279	9,174	9,131	9,058	9,147	9,163	9,053	9,151	8,897	8,635	8,588	8,416	8,485
Unemployment rate.....	7.9	7.2	7.5	7.4	7.4	7.3	7.4	7.4	7.3	7.4	7.2	7.0	6.9	6.8	6.9
Not in the labor force.....	68,498	69,520	69,199	68,984	68,873	69,086	69,308	69,023	69,337	69,667	70,084	69,866	69,839	70,207	70,076
Black or African American³															
Civilian noninstitutional population ¹	29,114	29,907	29,286	29,727	29,760	29,792	29,824	29,854	29,885	29,918	29,954	29,991	30,027	30,061	30,093
Civilian labor force.....	17,881	18,400	18,097	18,206	18,344	18,411	18,298	18,301	18,549	18,424	18,389	18,346	18,716	18,374	18,403
Participation rate.....	61.4	61.5	61.8	61.2	61.6	61.8	61.4	61.3	62.1	61.6	61.4	61.2	62.3	61.1	61.2
Employed.....	15,051	15,856	15,282	15,733	15,761	15,838	15,910	15,808	15,879	15,833	15,811	15,891	16,011	15,952	15,827
Employment-population ratio ²	51.7	53.0	52.2	52.9	53.0	53.2	53.3	53.0	53.1	52.9	52.8	53.0	53.3	53.1	52.6
Unemployed.....	2,831	2,544	2,815	2,472	2,582	2,573	2,388	2,493	2,670	2,590	2,578	2,456	2,705	2,422	2,577
Unemployment rate.....	15.8	13.8	15.6	13.6	14.1	14.0	13.1	13.6	14.4	14.1	14.0	13.4	14.5	13.2	14.0
Not in the labor force.....	11,233	11,508	11,190	11,522	11,416	11,381	11,526	11,553	11,337	11,494	11,566	11,645	11,311	11,687	11,690

See footnotes at end of table.

4. Continued—Employment status of the population, by sex, age, race, and Hispanic origin, monthly data seasonally adjusted

[Numbers in thousands]

Employment status	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Hispanic or Latino ethnicity															
Civilian noninstitutional population ¹	34,438	36,759	34,885	36,301	36,384	36,463	36,546	36,626	36,708	36,792	36,881	36,969	37,058	37,147	37,231
Civilian labor force.....	22,898	24,391	23,343	24,040	24,201	24,126	24,248	24,568	24,585	24,467	24,351	24,465	24,572	24,544	24,539
Participation rate.....	66.5	66.4	66.9	66.2	66.5	66.2	66.3	67.1	67.0	66.5	66.0	66.2	66.3	66.1	65.9
Employed.....	20,269	21,878	20,776	21,505	21,638	21,639	21,749	21,856	21,878	21,950	21,874	22,042	22,112	22,109	22,195
Employment-population ratio ²	58.9	59.5	59.6	59.2	59.5	59.3	59.5	59.7	59.6	59.7	59.3	59.6	59.7	59.5	59.6
Unemployed.....	2,629	2,514	2,567	2,535	2,562	2,487	2,499	2,712	2,708	2,517	2,477	2,422	2,460	2,435	2,344
Unemployment rate.....	11.5	10.3	11.0	10.5	10.6	10.3	10.3	11.0	11.0	10.3	10.2	9.9	10.0	9.9	9.6
Not in the labor force.....	11,540	12,368	11,542	12,261	12,184	12,337	12,298	12,058	12,123	12,325	12,529	12,505	12,486	12,602	12,692

¹ The population figures are not seasonally adjusted.

² Civilian employment as a percent of the civilian noninstitutional population.

³ Beginning in 2003, persons who selected this race group only; persons who selected more than one race group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race.

NOTE: Estimates for the above race groups (white and black or African American) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race. Beginning in January 2003, data reflect revised population controls used in the household survey.

5. Selected employment indicators, monthly data seasonally adjusted

[In thousands]

Selected categories	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Characteristic															
Employed, 16 years and older..	139,869	142,469	140,896	141,608	142,019	142,020	141,934	142,302	142,448	142,250	142,164	142,974	143,328	143,277	143,305
Men.....	74,290	75,555	75,217	75,257	75,271	75,344	75,301	75,415	75,522	75,512	75,174	75,769	76,027	75,983	76,060
Women.....	65,579	66,914	65,679	66,351	66,748	66,676	66,632	66,887	66,926	66,738	66,990	67,206	67,301	67,294	67,245
Married men, spouse present.....	43,283	43,820	43,701	43,662	43,550	43,660	43,623	43,815	43,758	43,764	43,913	43,980	44,134	44,016	43,924
Married women, spouse present.....	34,110	34,521	34,194	34,422	34,357	34,360	34,230	34,626	34,553	34,365	34,788	34,804	34,561	34,576	34,611
Persons at work part time¹															
All industries:															
Part time for economic reasons.....	8,560	8,122	8,168	8,220	8,127	7,664	7,896	8,116	8,210	8,245	8,043	8,607	8,286	8,138	7,918
Slack work or business conditions.....	5,711	5,255	5,377	5,413	5,440	5,060	5,210	5,174	5,471	5,319	5,195	5,567	5,177	5,084	4,928
Could only find part-time work.....	2,514	2,541	2,406	2,558	2,397	2,360	2,393	2,693	2,514	2,568	2,524	2,587	2,618	2,648	2,616
Part time for noneconomic reasons.....	18,334	18,806	18,489	18,700	18,868	18,530	18,868	19,356	18,825	18,846	18,954	18,728	18,896	18,594	18,763
Nonagricultural industries:															
Part time for economic reasons.....	8,423	8,003	8,024	8,072	7,989	7,587	7,770	7,991	8,072	8,104	7,910	8,552	8,162	8,029	7,812
Slack work or business conditions.....	5,617	5,178	5,288	5,312	5,353	5,003	5,116	5,106	5,363	5,258	5,118	5,468	5,105	5,025	4,887
Could only find part-time work.....	2,494	2,522	2,394	2,556	2,351	2,307	2,347	2,646	2,501	2,558	2,527	2,604	2,631	2,650	2,583
Part time for noneconomic reasons.....	17,957	18,446	18,123	18,330	18,456	18,106	18,475	18,893	18,470	18,519	18,596	18,399	18,527	18,310	18,469

¹ Excludes persons "with a job but not at work" during the survey period for such reasons as vacation, illness, or industrial disputes.

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

6. Selected unemployment indicators, monthly data seasonally adjusted

[Unemployment rates]

Selected categories	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Characteristic															
Total, 16 years and older.....	8.9	8.1	8.5	8.3	8.3	8.2	8.1	8.2	8.2	8.2	8.1	7.8	7.9	7.8	7.8
Both sexes, 16 to 19 years.....	24.4	24.0	22.9	23.4	23.7	25.0	24.9	24.4	23.7	23.9	24.5	23.7	23.7	23.6	23.5
Men, 20 years and older.....	8.7	7.5	8.0	7.7	7.7	7.7	7.5	7.7	7.7	7.7	7.6	7.3	7.3	7.2	7.2
Women, 20 years and older.....	7.9	7.3	7.8	7.7	7.6	7.4	7.4	7.3	7.4	7.5	7.3	7.0	7.2	7.0	7.3
White, total ¹	7.9	7.2	7.5	7.4	7.4	7.3	7.4	7.4	7.3	7.4	7.2	7.0	6.9	6.8	6.9
Both sexes, 16 to 19 years.....	21.7	21.5	20.2	21.3	21.3	22.5	22.7	21.7	20.9	21.4	23.0	21.1	20.7	20.3	21.6
Men, 16 to 19 years.....	24.5	24.5	23.1	24.5	23.7	25.4	25.1	24.4	24.3	23.9	27.6	24.1	23.7	23.0	24.5
Women, 16 to 19 years.....	18.9	18.4	17.1	18.1	18.8	19.5	20.1	18.8	17.2	18.9	18.1	18.1	17.4	17.5	18.8
Men, 20 years and older.....	7.7	6.7	7.1	6.9	6.9	6.8	6.8	7.0	7.0	6.8	6.7	6.6	6.5	6.4	6.2
Women, 20 years and older.....	7.0	6.5	6.8	6.8	6.8	6.6	6.8	6.7	6.6	6.9	6.4	6.3	6.3	6.2	6.3
Black or African American, total ¹	15.8	13.8	15.6	13.6	14.1	14.0	13.1	13.6	14.4	14.1	14.0	13.4	14.5	13.2	14.0
Both sexes, 16 to 19 years.....	41.3	38.3	42.2	37.9	34.3	40.2	37.9	36.4	39.3	36.3	38.2	37.1	40.9	39.3	40.5
Men, 16 to 19 years.....	43.1	41.3	49.2	35.2	43.1	39.7	39.6	36.2	39.3	37.7	44.2	43.0	48.8	43.9	44.3
Women, 16 to 19 years.....	39.4	35.6	33.6	40.3	26.4	40.6	36.2	36.6	39.2	35.0	33.0	31.3	33.6	34.8	37.6
Men, 20 years and older.....	16.7	14.0	15.4	12.8	14.4	13.9	13.7	14.3	14.2	14.8	14.2	14.1	14.1	12.9	14.0
Women, 20 years and older.....	13.2	11.9	13.6	12.5	12.3	12.1	10.7	11.4	12.6	11.5	12.0	10.8	12.7	11.5	12.2
Hispanic or Latino ethnicity.....	11.5	10.3	11.0	10.5	10.6	10.3	10.3	11.0	11.0	10.3	10.2	9.9	10.0	9.9	9.6
Married men, spouse present.....	5.8	4.9	5.2	5.1	5.0	5.1	5.1	5.3	4.9	4.9	4.9	4.7	4.6	4.7	4.7
Married women, spouse present.....	5.6	5.3	5.4	5.5	5.4	5.3	5.3	4.9	5.4	5.7	5.1	5.0	5.1	5.1	5.2
Full-time workers.....	9.6	8.5	9.0	8.8	8.8	8.6	8.6	8.7	8.6	8.6	8.6	8.3	8.3	8.1	8.3
Part-time workers.....	6.3	6.1	6.3	5.9	6.0	6.2	6.3	6.1	6.3	6.5	6.1	5.7	6.2	6.2	6.2
Educational attainment²															
Less than a high school diploma.....	14.1	12.4	13.7	13.1	12.9	12.6	12.5	13.0	12.5	12.7	12.0	11.2	12.2	12.1	11.7
High school graduates, no college ³	9.4	8.3	8.7	8.5	8.3	8.0	7.9	8.2	8.5	8.6	8.7	8.6	8.3	8.1	8.0
Some college or associate degree.....	8.0	7.1	7.6	7.3	7.3	7.5	7.5	7.8	7.3	7.1	6.6	6.5	7.0	6.6	6.9
Bachelor's degree and higher ⁴	4.3	4.0	4.0	4.2	4.2	4.2	4.0	3.9	4.1	4.1	4.1	4.0	3.7	3.9	3.9

¹ Beginning in 2003, persons who selected this race group only; persons who selected more than one race group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race.

² Data refer to persons 25 years and older.

7. Duration of unemployment, monthly data seasonally adjusted

[Numbers in thousands]

Weeks of unemployment	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Less than 5 weeks.....	2,677	2,644	2,640	2,495	2,563	2,596	2,567	2,602	2,825	2,697	2,865	2,535	2,633	2,596	2,676
5 to 14 weeks.....	2,993	2,866	2,840	2,874	2,817	2,784	2,841	3,007	2,826	3,102	2,848	2,825	2,847	2,757	2,838
15 weeks and over.....	8,077	6,996	7,583	7,466	7,366	7,179	7,023	7,088	7,149	6,923	6,846	6,736	6,829	6,604	6,661
15 to 26 weeks.....	2,061	1,859	1,987	1,944	1,974	1,877	1,984	1,703	1,813	1,756	1,823	1,866	1,813	1,820	1,895
27 weeks and over.....	6,016	5,136	5,596	5,522	5,392	5,302	5,040	5,385	5,336	5,167	5,023	4,871	5,017	4,784	4,766
Mean duration, in weeks.....	39.3	39.4	40.7	40.2	39.9	39.5	39.1	39.6	39.7	38.8	39.3	39.6	39.9	39.7	38.1
Median duration, in weeks.....	21.4	19.3	20.8	20.8	20.1	19.7	19.3	20.1	19.4	16.8	18.2	18.7	19.6	18.9	18.0

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

8. Unemployed persons by reason for unemployment, monthly data seasonally adjusted

[Numbers in thousands]

Reason for unemployment	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Job losers ¹	8,106	6,877	7,487	7,292	7,187	7,021	6,880	6,968	7,121	7,106	6,935	6,489	6,536	6,429	6,408
On temporary layoff.....	1,230	1,183	1,208	1,266	1,135	1,132	1,108	1,128	1,309	1,429	1,211	1,153	1,077	1,080	1,085
Not on temporary layoff.....	6,876	5,694	6,280	6,026	6,052	5,889	5,772	5,840	5,812	5,677	5,724	5,335	5,460	5,349	5,323
Job leavers.....	956	967	943	932	1,035	1,111	989	902	936	879	946	962	1,009	926	983
Reentrants.....	3,401	3,345	3,359	3,301	3,341	3,264	3,336	3,450	3,243	3,374	3,316	3,313	3,319	3,325	3,587
New entrants.....	1,284	1,316	1,286	1,258	1,382	1,421	1,362	1,347	1,316	1,299	1,268	1,253	1,302	1,326	1,291
Percent of unemployed															
Job losers ¹	59.0	55.0	57.3	57.0	55.5	54.8	54.7	55.0	56.4	56.1	55.6	54.0	53.7	53.5	52.2
On temporary layoff.....	8.9	9.5	9.2	9.9	8.8	8.8	8.8	8.9	10.4	11.3	9.7	9.6	8.8	9.0	8.8
Not on temporary layoff.....	50.0	45.5	48.0	47.1	46.8	45.9	45.9	46.1	46.1	44.8	45.9	44.4	44.9	44.6	43.4
Job leavers.....	7.0	7.7	7.2	7.3	8.0	8.7	7.9	7.1	7.4	6.9	7.6	8.0	8.3	7.7	8.0
Reentrants.....	24.7	26.7	25.7	25.8	25.8	25.5	26.5	27.2	25.7	26.7	26.6	27.6	27.3	27.7	29.2
New entrants.....	9.3	10.5	9.8	9.8	10.7	11.1	10.8	10.6	10.4	10.3	10.2	10.4	10.7	11.0	10.5
Percent of civilian labor force															
Job losers ¹	5.3	4.4	4.9	4.7	4.6	4.5	4.5	4.5	4.6	4.6	4.5	4.2	4.2	4.1	4.1
Job leavers.....	.6	.6	.6	.6	.7	.7	.6	.6	.6	.6	.6	.6	.6	.6	.6
Reentrants.....	2.2	2.2	2.2	2.1	2.2	2.1	2.2	2.2	2.1	2.2	2.1	2.1	2.1	2.1	2.3
New entrants.....	.8	.8	.8	.8	.9	.9	.9	.9	.8	.8	.8	.8	.8	.9	.8

¹ Includes persons who completed temporary jobs.

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

9. Unemployment rates by sex and age, monthly data seasonally adjusted

[Civilian workers]

Employment status	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Total, 16 years and older.....	8.9	8.1	8.5	8.3	8.3	8.2	8.1	8.2	8.2	8.2	8.1	7.8	7.9	7.8	7.8
16 to 24 years.....	17.3	16.2	16.6	16.0	16.5	16.4	16.4	16.1	16.5	16.4	16.8	15.5	16.0	15.6	16.3
16 to 19 years.....	24.4	24.0	22.9	23.4	23.7	25.0	24.9	24.4	23.7	23.9	24.5	23.7	23.7	23.6	23.5
16 to 17 years.....	27.7	27.3	27.8	29.1	29.8	28.5	26.0	26.3	26.7	26.8	29.3	25.5	25.3	28.4	25.8
18 to 19 years.....	22.9	22.3	20.9	20.7	21.0	23.1	24.8	23.3	21.9	22.2	22.7	22.7	22.7	20.4	22.6
20 to 24 years.....	14.6	13.3	14.2	13.3	13.8	13.2	13.2	13.0	13.7	13.5	13.8	12.4	13.2	12.6	13.7
25 years and older.....	7.6	6.8	7.2	7.0	6.9	6.8	6.8	6.9	6.9	6.9	6.7	6.6	6.6	6.5	6.5
25 to 54 years.....	7.9	7.0	7.5	7.4	7.3	7.0	6.9	7.1	7.2	7.2	7.0	6.8	6.8	6.7	6.7
55 years and older.....	6.6	6.0	6.2	5.9	5.9	6.2	6.3	6.5	6.1	6.1	5.9	5.9	5.8	5.8	5.9
Men, 16 years and older.....	9.4	8.2	8.7	8.3	8.4	8.3	8.2	8.4	8.4	8.4	8.3	8.0	8.0	7.9	7.9
16 to 24 years.....	18.7	17.6	18.1	17.2	18.6	17.4	17.7	17.6	18.4	18.1	18.7	17.3	17.3	16.3	16.7
16 to 19 years.....	27.2	26.8	26.5	25.6	26.7	26.8	27.2	26.9	26.5	26.6	28.5	27.1	26.8	26.6	25.9
16 to 17 years.....	29.1	30.6	31.1	32.6	33.8	30.2	29.1	28.9	30.9	30.0	36.5	30.0	28.3	31.4	25.1
18 to 19 years.....	26.3	25.0	24.5	22.4	23.9	25.2	26.4	25.7	23.9	24.7	25.6	25.7	26.4	23.8	26.3
20 to 24 years.....	15.7	14.3	15.1	14.3	15.8	14.1	14.2	14.2	15.3	15.0	15.1	13.7	13.8	12.6	13.5
25 years and older.....	7.9	6.8	7.2	6.9	6.7	6.8	6.8	7.0	7.0	6.8	6.8	6.6	6.6	6.6	6.5
25 to 54 years.....	8.2	6.9	7.5	7.2	7.1	7.0	6.9	7.0	7.1	6.9	7.0	6.7	6.8	6.7	6.5
55 years and older.....	7.0	6.3	6.2	6.0	5.7	6.3	6.3	6.9	6.6	6.5	6.1	6.4	6.1	6.2	6.2
Women, 16 years and older.....	8.5	7.9	8.2	8.2	8.1	8.1	8.0	7.9	7.9	8.1	7.8	7.5	7.7	7.6	7.8
16 to 24 years.....	15.7	14.7	14.8	14.7	14.3	15.3	15.0	14.5	14.4	14.4	14.7	13.5	14.7	14.8	15.9
16 to 19 years.....	21.7	21.1	19.1	21.2	20.8	23.3	22.4	21.9	20.7	21.1	20.4	20.2	20.4	20.5	21.2
16 to 17 years.....	26.3	24.2	24.5	25.8	25.7	27.1	23.0	24.0	22.9	24.2	22.5	21.4	22.0	25.3	26.6
18 to 19 years.....	19.3	19.5	17.0	19.1	18.2	21.1	22.9	20.8	19.7	19.3	19.5	19.5	18.8	17.0	18.9
20 to 24 years.....	13.4	12.1	13.1	12.1	11.7	12.1	12.2	11.7	11.9	11.8	12.5	10.9	12.5	12.6	13.9
25 years and older.....	7.3	6.8	7.2	7.1	7.2	6.8	6.8	6.8	6.9	7.1	6.7	6.5	6.6	6.3	6.6
25 to 54 years.....	7.6	7.1	7.6	7.6	7.5	7.1	7.0	7.2	7.3	7.4	7.1	6.8	6.9	6.7	6.9
55 years and older ¹	6.2	5.7	5.7	5.9	6.1	5.9	5.8	5.6	5.8	6.6	6.2	5.6	5.5	5.0	5.1

¹ Data are not seasonally adjusted.

NOTE: Beginning in January 2003, data reflect revised population controls used in the household survey.

10. Unemployment rates by State, seasonally adjusted

State	Nov. 2011	Oct. 2012 ^P	Nov. 2012 ^P	State	Nov. 2011	Oct. 2012 ^P	Nov. 2012 ^P
Alabama.....	8.3	8.1	7.5	Missouri.....	8.1	6.9	6.7
Alaska.....	7.4	7.1	6.7	Montana.....	6.7	6.0	5.8
Arizona.....	9.1	8.1	7.8	Nebraska.....	4.3	3.8	3.7
Arkansas.....	7.9	7.2	7.0	Nevada.....	13.2	11.5	10.8
California.....	11.3	10.1	9.8	New Hampshire.....	5.3	5.7	5.6
Colorado.....	8.0	7.9	7.7	New Jersey.....	9.2	9.7	9.7
Connecticut.....	8.3	9.0	8.9	New Mexico.....	7.1	6.3	6.2
Delaware.....	7.2	6.8	6.7	New York.....	8.2	8.7	8.3
District of Columbia.....	10.2	8.5	8.3	North Carolina.....	10.4	9.3	9.1
Florida.....	10.1	8.5	8.1	North Dakota.....	3.4	3.1	3.1
Georgia.....	9.5	8.7	8.5	Ohio.....	8.1	6.9	6.8
Hawaii.....	6.7	5.5	5.3	Oklahoma.....	6.3	5.3	5.2
Idaho.....	8.5	7.0	6.8	Oregon.....	9.1	8.6	8.4
Illinois.....	9.8	8.8	8.7	Pennsylvania.....	7.8	8.1	7.8
Indiana.....	9.1	8.0	8.0	Rhode Island.....	11.1	10.4	10.4
Iowa.....	5.6	5.1	4.9	South Carolina.....	9.8	8.6	8.3
Kansas.....	6.4	5.7	5.4	South Dakota.....	4.3	4.4	4.4
Kentucky.....	9.1	8.4	8.2	Tennessee.....	8.7	8.2	7.6
Louisiana.....	7.1	6.6	5.8	Texas.....	7.6	6.6	6.2
Maine.....	7.1	7.4	7.2	Utah.....	5.9	5.2	5.1
Maryland.....	6.7	6.7	6.6	Vermont.....	5.3	5.5	5.2
Massachusetts.....	7.0	6.6	6.6	Virginia.....	6.2	5.7	5.6
Michigan.....	9.6	9.1	8.9	Washington.....	8.7	8.2	7.7
Minnesota.....	5.9	5.9	5.6	West Virginia.....	7.8	7.5	7.3
Mississippi.....	10.6	9.0	8.5	Wisconsin.....	7.1	6.9	6.6
				Wyoming.....	5.7	5.2	5.1

^P = preliminary

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

State	Nov. 2011	Oct. 2012 ^P	Nov. 2012 ^P	State	Nov. 2011	Oct. 2012 ^P	Nov. 2012 ^P
Alabama.....	2,174,835	2,160,459	2,158,597	Missouri.....	3,048,380	2,998,321	3,007,426
Alaska.....	368,587	364,486	363,218	Montana.....	506,447	510,477	510,176
Arizona.....	3,020,679	3,011,092	3,012,988	Nebraska.....	1,014,160	1,022,008	1,024,889
Arkansas.....	1,375,730	1,372,096	1,363,459	Nevada.....	1,384,844	1,367,646	1,360,921
California.....	18,455,615	18,359,753	18,395,755	New Hampshire.....	740,610	740,230	739,673
Colorado.....	2,730,404	2,725,715	2,719,040	New Jersey.....	4,575,170	4,594,207	4,605,053
Connecticut.....	1,918,099	1,894,318	1,883,236	New Mexico.....	926,860	925,809	928,803
Delaware.....	440,829	439,536	440,457	New York.....	9,513,011	9,585,126	9,580,210
District of Columbia.....	344,622	360,352	363,720	North Carolina.....	4,670,271	4,709,500	4,735,948
Florida.....	9,291,562	9,343,090	9,343,584	North Dakota.....	387,627	389,839	391,181
Georgia.....	4,735,411	4,793,244	4,800,300	Ohio.....	5,793,562	5,772,565	5,774,036
Hawaii.....	662,090	642,457	643,514	Oklahoma.....	1,782,419	1,821,887	1,824,398
Idaho.....	774,258	774,911	774,556	Oregon.....	1,994,327	1,967,514	1,962,332
Illinois.....	6,584,583	6,626,621	6,635,687	Pennsylvania.....	6,385,763	6,535,868	6,542,427
Indiana.....	3,211,987	3,149,898	3,151,122	Rhode Island.....	562,294	563,426	564,871
Iowa.....	1,662,476	1,639,495	1,640,708	South Carolina.....	2,159,306	2,138,006	2,141,056
Kansas.....	1,509,459	1,485,386	1,486,215	South Dakota.....	447,924	443,819	445,325
Kentucky.....	2,068,275	2,084,001	2,085,487	Tennessee.....	3,138,480	3,108,612	3,102,746
Louisiana.....	2,059,736	2,078,756	2,077,372	Texas.....	12,502,328	12,644,023	12,634,374
Maine.....	707,104	708,119	707,866	Utah.....	1,329,750	1,361,060	1,362,328
Maryland.....	3,081,467	3,093,482	3,103,345	Vermont.....	359,976	358,239	357,983
Massachusetts.....	3,455,691	3,473,981	3,473,402	Virginia.....	4,339,856	4,346,755	4,350,498
Michigan.....	4,635,732	4,674,440	4,650,278	Washington.....	3,489,790	3,483,937	3,469,469
Minnesota.....	2,980,198	2,976,047	2,973,487	West Virginia.....	801,844	800,470	798,425
Mississippi.....	1,350,113	1,338,035	1,332,412	Wisconsin.....	3,056,534	3,061,106	3,061,241
				Wyoming.....	305,734	305,117	304,546

NOTE: Some data in this table may differ from data published elsewhere because of the continual updating of the database.

^P = preliminary

12. Employment of workers on nonfarm payrolls by industry, monthly data seasonally adjusted

[In thousands]

Industry	Annual average		2011		2012										
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P
TOTAL NONFARM.....	131,497	133,738	132,498	132,809	133,080	133,285	133,397	133,522	133,609	133,762	133,927	134,065	134,225	134,472	134,668
TOTAL PRIVATE.....	109,411	111,821	110,548	110,871	111,136	111,344	111,464	111,616	111,694	111,871	112,002	112,120	112,337	112,593	112,795
GOODS-PRODUCING.....	18,047	18,410	18,242	18,314	18,365	18,402	18,408	18,396	18,410	18,436	18,422	18,405	18,421	18,464	18,508
Natural resources and mining.....	788	851	833	844	851	852	852	855	853	852	849	847	841	853	859
Logging.....	48.7	50.5	49.5	50.0	49.7	49.8	49.1	50.9	51.1	50.8	50.5	50.8	50.8	50.7	51.1
Mining.....	739.2	800.3	783.1	793.6	800.9	801.8	802.7	803.9	801.9	800.7	798.9	796.1	790.5	802.0	808.0
Oil and gas extraction.....	172.0	186.8	180.9	181.9	183.1	184.8	185.2	185.7	186.8	187.6	188.0	188.0	188.2	190.0	192.2
Mining, except oil and gas ¹	218.4	222.4	224.3	224.7	225.1	224.7	224.6	223.6	221.6	221.8	220.6	220.6	219.0	221.6	222.4
Coal mining.....	87.3	86.4	89.5	89.7	89.7	89.3	88.5	88.1	87.2	86.4	85.3	84.5	83.1	83.0	82.0
Support activities for mining.....	348.8	391.1	377.9	387.0	392.7	392.3	392.9	394.6	393.5	391.3	390.3	387.4	383.3	390.4	393.4
Construction.....	5,533	5,640	5,612	5,629	5,644	5,640	5,636	5,615	5,622	5,627	5,630	5,633	5,649	5,673	5,703
Construction of buildings.....	1,222.1	1,235.4	1,231.5	1,232.0	1,239.2	1,234.2	1,231.7	1,234.3	1,232.8	1,236.0	1,233.3	1,232.0	1,235.0	1,241.4	1,243.4
Heavy and civil engineering.....	836.8	870.7	859.4	860.5	866.5	866.4	869.9	860.8	862.0	877.5	877.3	879.1	880.2	883.0	
Specialty trade contractors.....	3,474.4	3,534.1	3,520.8	3,536.5	3,538.6	3,539.1	3,534.3	3,519.4	3,527.6	3,519.0	3,519.5	3,523.2	3,535.3	3,551.4	3,576.5
Manufacturing.....	11,726	11,918	11,797	11,841	11,870	11,910	11,920	11,926	11,935	11,957	11,943	11,925	11,931	11,938	11,946
Production workers.....	8,228	8,393	8,293	8,328	8,368	8,398	8,404	8,409	8,408	8,435	8,413	8,392	8,399	8,403	8,400
Durable goods.....	7,273	7,462	7,362	7,400	7,426	7,452	7,460	7,467	7,476	7,496	7,482	7,465	7,466	7,483	7,491
Production workers.....	4,986	5,146	5,062	5,092	5,124	5,143	5,151	5,157	5,156	5,182	5,161	5,165	5,161	5,163	
Wood products.....	337.1	337.9	335.4	337.4	339.5	338.9	337.2	336.2	336.2	335.9	335.5	335.8	339.0	343.5	343.5
Nonmetallic mineral products.....	366.6	363.8	365.6	367.6	369.8	369.0	367.2	363.7	362.2	362.0	360.2	359.8	360.8	362.1	363.7
Primary metals.....	388.3	401.8	397.9	400.0	400.3	401.2	401.5	404.1	404.1	406.7	403.8	401.0	401.5	399.3	398.5
Fabricated metal products.....	1,347.3	1,411.4	1,376.1	1,387.2	1,396.4	1,402.0	1,407.3	1,411.9	1,415.3	1,418.5	1,417.1	1,416.8	1,416.2	1,423.2	1,424.0
Machinery.....	1,055.8	1,098.1	1,082.0	1,086.9	1,091.4	1,096.0	1,099.3	1,101.5	1,102.9	1,100.9	1,102.0	1,099.6	1,097.1	1,098.2	1,099.9
Computer and electronic products ¹	1,103.5	1,093.7	1,099.5	1,098.5	1,097.5	1,098.7	1,097.4	1,098.8	1,096.4	1,097.0	1,093.7	1,086.3	1,088.4	1,085.3	1,086.8
Computer and peripheral equipment.....	157.4	158.6	157.9	157.8	157.6	157.7	158.4	158.7	159.6	159.7	161.4	158.3	158.3	158.5	158.5
Communications equipment.....	115.3	109.5	112.6	111.3	110.8	111.0	110.0	109.7	109.2	110.1	108.9	108.4	108.2	108.1	108.2
Semiconductors and electronic components.....	383.4	384.4	384.7	385.2	385.9	385.5	384.7	386.0	385.3	386.2	383.5	382.2	382.9	381.1	383.1
Electronic instruments.....	404.2	400.4	402.3	402.3	401.9	403.3	403.1	403.1	401.7	400.9	399.3	397.1	398.1	397.2	396.8
Electrical equipment and appliances.....	366.1	370.1	367.3	368.6	370.2	372.1	370.8	371.1	371.4	370.6	369.9	369.7	370.2	369.9	368.5
Transportation equipment.....	1,381.5	1,455.9	1,416.4	1,425.4	1,432.2	1,443.8	1,447.3	1,449.5	1,455.9	1,472.0	1,467.1	1,466.1	1,464.7	1,472.9	1,474.9
Furniture and related products.....	353.1	350.0	349.1	349.6	351.1	351.6	352.9	350.6	349.5	349.2	351.1	349.0	348.6	349.6	349.8
Miscellaneous manufacturing.....	573.7	579.6	573.1	578.7	577.4	578.7	579.5	580.0	582.4	583.1	581.6	580.7	579.9	578.7	581.6
Nondurable goods.....	4,453	4,456	4,435	4,441	4,444	4,458	4,460	4,459	4,459	4,461	4,461	4,460	4,465	4,455	4,455
Production workers.....	3,241	3,247	3,231	3,236	3,244	3,255	3,253	3,252	3,252	3,253	3,252	3,249	3,254	3,242	3,237
Food manufacturing.....	1,458.8	1,468.5	1,449.3	1,454.6	1,458.3	1,464.0	1,468.3	1,468.9	1,472.2	1,473.0	1,476.0	1,477.1	1,477.0	1,466.8	1,463.4
Beverages and tobacco products.....	120.1	118.0	118.7	119.4	119.1	118.9	118.6	118.0	117.9	118.0	117.5	117.8	116.7	117.1	116.8
Textile mills.....	117.6	116.6	116.1	115.3	116.4	116.7	117.0	116.9	116.6	116.1	116.6	116.2	116.7	117.3	117.8
Apparel.....	151.7	148.2	149.7	149.8	149.3	149.9	149.7	149.6	147.9	147.6	146.3	146.6	146.7	147.8	148.7
Leather and allied products.....	387.4	378.9	383.4	382.0	379.7	381.6	380.7	380.3	380.0	378.9	377.9	377.6	377.8	376.8	376.0
Printing and related support activities.....	471.8	462.1	465.8	467.1	466.1	464.6	465.2	465.4	463.9	463.5	462.0	457.6	458.8	457.2	456.9
Petroleum and coal products.....	111.8	113.2	113.0	113.2	113.4	113.0	113.2	112.7	111.6	111.9	112.6	113.2	114.1	114.7	115.2
Chemicals.....	783.6	783.6	782.3	783.4	782.5	784.4	782.8	782.4	782.7	782.8	783.1	785.1	786.1	785.7	786.7
Plastics and rubber products.....	635.2	645.2	638.6	637.5	640.0	644.7	643.9	643.4	645.4	647.4	646.8	646.4	647.7	648.9	649.4
SERVICE-PROVIDING.....	113,450	115,328	114,256	114,495	114,715	114,883	114,989	115,126	115,199	115,326	115,505	115,660	115,804	116,008	116,160
PRIVATE SERVICE-PROVIDING.....	91,363	93,411	92,306	92,557	92,771	92,942	93,056	93,220	93,284	93,435	93,580	93,715	93,916	94,129	94,287
Trade, transportation, and utilities.....	25,065	25,517	25,285	25,372	25,377	25,381	25,409	25,463	25,467	25,485	25,520	25,550	25,623	25,720	25,781
Wholesale trade.....	5,543.1	5,672.8	5,604.6	5,623.0	5,634.9	5,640.8	5,654.0	5,666.7	5,675.6	5,685.7	5,692.2	5,691.2	5,699.0	5,708.8	5,715.1
Durable goods.....	2,765.2	2,830.4	2,800.6	2,810.1	2,816.8	2,820.6	2,822.9	2,828.4	2,833.2	2,838.2	2,839.2	2,838.2	2,836.5	2,839.5	2,847.3
Nondurable goods.....	1,939.0	1,971.9	1,950.0	1,954.6	1,957.4	1,957.2	1,964.4	1,969.9	1,972.6	1,974.3	1,976.5	1,976.7	1,984.2	1,988.9	1,991.5
Electronic markets and agents and brokers.....	839.0	870.5	854.0	858.3	860.7	863.0	866.7	868.4	869.9	873.2	876.5	876.3	878.3	880.4	876.3
Retail trade.....	14,667.8	14,875.3	14,774.5	14,829.0	14,804.7	14,799.1	14,829.5	14,838.9	14,835.8	14,838.9	14,850.1	14,876.2	14,928.3	14,997.9	15,009.1
Motor vehicles and parts dealers ¹	1,691.2	1,732.3	1,716.3	1,721.5	1,726.1	1,729.0	1,727.1	1,727.3	1,729.8	1,725.1	1,730.7	1,735.4	1,743.3	1,748.1	1,749.1
Automobile dealers.....	1,056.9	1,091.4	1,074.4	1,080.9	1,083.9	1,084.5	1,085.2	1,088.2	1,090.7	1,088.5	1,092.9	1,096.8	1,102.2	1,102.3	1,104.5
Furniture and home furnishings stores.....	438.9	441.7	438.8	439.4	439.2	439.0	438.9	440.5	440.2	440.2	442.4	441.2	441.5	445.7	446.9
Electronics and appliance stores.....	527.4	511.6	519.3	518.2	518.7	515.4	515.2	511.1	509.1	508.2	504.7	502.6	502.8	513.8	514.6

See notes at end of table.

12. Continued—Employment of workers on nonfarm payrolls by industry, monthly data seasonally adjusted
 [In thousands]

Industry	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P
Building material and garden supply stores.....	1,145.7	1,169.9	1,156.3	1,160.3	1,164.3	1,171.9	1,175.2	1,170.5	1,169.4	1,172.7	1,163.8	1,167.6	1,169.7	1,174.0	1,176.2
Food and beverage stores.....	2,822.8	2,859.3	2,834.1	2,841.0	2,841.9	2,844.3	2,842.6	2,852.9	2,854.8	2,858.8	2,863.4	2,865.9	2,870.2	2,879.6	2,889.1
Health and personal care stores.....	980.9	1,002.8	985.3	990.8	994.4	995.9	998.6	994.4	996.0	1,001.3	1,003.9	1,005.3	1,019.7	1,017.3	1,018.1
Gasoline stations.....	831.0	841.1	838.0	837.2	836.8	839.3	840.0	841.1	842.0	839.5	839.9	840.5	841.5	844.3	845.6
Clothing and clothing accessories stores.....	1,360.9	1,408.5	1,391.7	1,377.4	1,375.4	1,380.8	1,380.7	1,389.2	1,391.4	1,396.6	1,402.0	1,412.7	1,426.3	1,460.1	1,461.4
Sporting goods, hobby, book, and music stores.....	577.9	579.1	565.2	562.2	573.4	577.7	581.5	585.4	588.4	583.6	581.7	579.7	579.6	578.3	576.3
General merchandise stores ¹	3,085.2	3,088.4	3,116.4	3,156.7	3,101.8	3,077.4	3,097.2	3,087.6	3,074.5	3,069.1	3,068.4	3,072.8	3,080.1	3,090.3	3,084.6
Department stores.....	1,538.6	1,501.1	1,538.3	1,577.1	1,528.7	1,511.8	1,516.1	1,507.0	1,492.9	1,485.9	1,483.4	1,481.2	1,481.8	1,479.3	1,473.6
Miscellaneous store retailers.....	772.4	797.2	773.3	780.6	787.4	785.2	789.9	796.5	795.4	798.1	804.2	809.5	812.0	807.8	805.1
Nonstore retailers.....	433.5	443.6	439.8	443.7	445.3	443.2	442.6	442.4	444.8	445.7	445.0	443.0	441.6	438.6	442.1
Transportation and warehousing.....	4,301.6	4,414.9	4,352.9	4,366.5	4,384.4	4,387.5	4,372.4	4,402.7	4,400.2	4,411.5	4,420.8	4,425.1	4,438.8	4,459.0	4,501.5
Air transportation.....	456.9	458.3	459.1	460.3	459.5	459.9	460.4	460.0	460.7	460.0	458.9	456.6	455.5	454.8	450.2
Rail transportation.....	228.1	230.2	230.4	231.1	230.5	230.8	231.6	231.2	230.7	229.9	229.6	228.2	229.3	230.0	230.7
Water transportation.....	61.3	63.1	60.3	62.3	63.6	63.8	62.6	62.2	62.6	63.6	63.1	63.2	63.6	63.6	62.9
Truck transportation.....	1,300.5	1,351.0	1,322.1	1,327.7	1,340.4	1,338.6	1,340.3	1,345.9	1,349.4	1,356.2	1,356.5	1,356.1	1,362.9	1,366.7	1,370.1
Transit and ground passenger transportation.....	439.9	447.6	441.9	446.5	446.5	444.0	427.3	446.7	437.4	442.8	449.6	454.5	456.7	458.0	461.8
Pipeline transportation.....	42.9	43.9	43.5	43.5	43.7	43.8	43.9	43.8	44.0	43.7	44.0	44.2	44.2	44.0	44.4
Scenic and sightseeing transportation.....	27.5	27.3	27.1	27.1	28.1	28.7	28.0	26.9	27.4	26.0	26.7	27.3	26.7	26.6	27.3
Support activities for transportation.....	562.2	578.3	570.3	573.3	572.0	575.8	575.1	578.3	578.2	577.6	578.7	579.9	582.9	583.1	589.5
Couriers and messengers.....	529.2	532.8	531.8	527.5	529.2	529.8	527.7	528.7	529.3	528.5	528.4	527.5	526.3	536.8	562.4
Warehousing and storage.....	653.1	682.4	666.4	667.2	670.9	672.3	675.5	679.0	680.5	683.2	685.3	687.6	690.7	695.4	702.2
Utilities.....	552.6	554.1	552.8	553.1	552.9	553.6	553.4	554.2	555.3	549.0	556.7	557.1	556.8	554.7	555.0
Information.....	2,674	2,679	2,682	2,670	2,681	2,679	2,679	2,681	2,675	2,684	2,682	2,670	2,671	2,685	2,682
Publishing industries, except Internet.....	748.6	737.7	745.2	741.0	740.3	740.3	739.8	738.9	737.9	738.2	738.7	738.1	736.4	732.7	730.2
Motion picture and sound recording industries.....	362.1	373.7	367.3	356.6	370.8	364.1	369.6	376.1	371.5	377.2	376.8	369.5	368.3	386.0	388.3
Broadcasting, except Internet.....	283.2	285.3	284.1	284.8	283.9	287.4	287.0	288.0	286.2	284.8	283.7	283.9	283.4	284.3	285.4
Internet publishing and broadcasting.....	873.6	857.9	866.7	869.2	865.9	864.3	861.4	856.0	857.0	859.2	855.9	853.9	855.2	854.1	850.1
Telecommunications.....	873.6	857.9	866.7	869.2	865.9	864.3	861.4	856.0	857.0	859.2	855.9	853.9	855.2	854.1	850.1
ISPs, search portals, and data processing.....	245.8	250.4	249.2	248.3	249.6	251.1	250.0	250.1	250.0	250.6	252.1	249.4	251.0	249.9	251.5
Other information services.....	160.0	173.4	169.8	169.7	170.6	172.2	171.3	171.9	172.1	173.5	174.3	175.4	176.5	177.8	176.0
Financial activities.....	7,697	7,787	7,728	7,730	7,740	7,763	7,768	7,782	7,788	7,788	7,795	7,806	7,817	7,822	7,831
Finance and insurance.....	5,769.0	5,834.5	5,793.6	5,794.9	5,799.6	5,815.5	5,820.1	5,825.4	5,830.6	5,833.9	5,844.4	5,848.0	5,858.5	5,865.2	5,873.4
Monetary authorities—central bank.....	18.3	17.2	17.5	17.3	17.1	17.0	17.0	17.0	17.1	17.2	17.2	17.1	17.2	17.3	17.4
Credit intermediation and related activities ¹	2,554.1	2,578.8	2,558.8	2,558.4	2,558.4	2,569.6	2,569.0	2,570.0	2,573.8	2,575.9	2,582.7	2,589.7	2,595.8	2,599.2	2,602.6
Depository credit intermediation ¹	1,735.1	1,738.1	1,737.6	1,736.5	1,737.2	1,743.3	1,740.9	1,737.6	1,736.7	1,734.8	1,734.8	1,738.3	1,739.1	1,741.2	1,739.5
Commercial banking.....	1,314.5	1,318.2	1,319.1	1,319.3	1,320.2	1,325.2	1,322.1	1,318.8	1,316.8	1,315.1	1,314.9	1,317.9	1,317.9	1,318.6	1,314.8
Securities, commodity contracts, investments.....	810.7	814.4	812.0	811.4	812.6	812.6	812.3	813.3	815.4	816.2	816.8	814.2	816.5	814.4	818.5
Insurance carriers and related activities.....	2,299.9	2,337.3	2,319.1	2,321.6	2,325.1	2,329.5	2,334.7	2,337.9	2,337.2	2,337.7	2,340.9	2,340.6	2,342.3	2,347.2	2,348.4
Funds, trusts, and other financial vehicles.....	85.9	86.8	86.2	86.2	86.4	86.8	87.1	87.2	87.1	86.9	86.8	86.4	86.7	87.1	86.5
Real estate and rental and leasing.....	1,927.4	1,951.9	1,934.3	1,935.2	1,940.8	1,947.1	1,947.9	1,956.1	1,957.0	1,954.4	1,950.7	1,958.1	1,958.9	1,956.9	1,957.5
Real estate.....	1,400.8	1,416.3	1,405.5	1,408.6	1,411.1	1,414.2	1,414.0	1,416.9	1,418.7	1,417.8	1,412.9	1,419.3	1,419.0	1,419.6	1,420.6
Rental and leasing services.....	502.2	511.4	504.0	502.0	505.1	508.4	509.6	514.9	514.0	512.5	513.7	514.8	516.0	513.6	513.3
Lessors of nonfinancial intangible assets.....	24.4	24.2	24.8	24.6	24.6	24.5	24.3	24.3	24.3	24.1	24.1	24.0	23.9	23.7	23.6
Professional and business services.....	17,332	17,928	17,588	17,677	17,753	17,796	17,841	17,878	17,913	17,965	17,994	18,009	18,062	18,117	18,119
Professional and technical services ¹	7,666.2	7,890.2	7,755.0	7,779.4	7,804.2	7,818.9	7,842.7	7,867.4	7,884.5	7,904.1	7,928.7	7,941.3	7,963.2	7,977.4	7,971.4
Legal services.....	1,115.7	1,122.1	1,116.9	1,119.1	1,119.7	1,117.9	1,120.7	1,121.5	1,121.9	1,123.2	1,122.4	1,123.7	1,125.1	1,126.1	1,128.0
Accounting and bookkeeping services.....	898.9	910.3	904.3	906.2	905.3	905.4	905.7	913.6	910.9	912.6	917.3	916.5	920.8	911.7	888.9
Architectural and engineering services.....	1,293.5	1,323.3	1,301.6	1,309.2	1,313.1	1,315.4	1,322.5	1,323.5	1,321.9	1,322.1	1,324.8	1,327.5	1,329.8	1,332.1	1,334.6

See notes at end of table

12. Continued—Employment of workers on nonfarm payrolls by industry, monthly data seasonally adjusted

[In thousands]

Industry	Annual average		2011		2012										
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P
Computer systems design and related services.....	1,535.9	1,620.5	1,573.3	1,575.8	1,588.8	1,596.6	1,601.5	1,609.7	1,617.7	1,627.3	1,633.7	1,638.3	1,644.7	1,655.2	1,659.6
Management and technical consulting services.....	1,065.2	1,121.0	1,088.3	1,094.1	1,100.7	1,103.9	1,109.1	1,112.8	1,119.4	1,124.6	1,132.7	1,133.5	1,137.6	1,141.8	1,144.0
Management of companies and enterprises.....	1,933.6	2,008.3	1,977.7	1,987.5	1,991.9	1,999.2	2,001.7	2,004.4	2,008.1	2,012.6	2,013.5	2,016.5	2,019.8	2,020.6	2,020.8
Administrative and waste services.....	7,731.9	8,029.4	7,855.0	7,910.5	7,957.3	7,977.7	7,996.5	8,006.3	8,020.5	8,048.2	8,052.0	8,051.1	8,079.1	8,119.3	8,126.5
Administrative and support services ¹	7,366.7	7,656.7	7,487.0	7,539.6	7,585.0	7,606.1	7,624.5	7,634.8	7,646.8	7,674.6	7,679.8	7,679.0	7,706.4	7,744.7	7,750.4
Employment services ¹	2,942.1	3,147.9	3,016.5	3,057.9	3,113.9	3,107.9	3,122.3	3,132.7	3,143.2	3,166.4	3,170.3	3,160.3	3,174.7	3,201.6	3,206.6
Temporary help services.....	2,313.0	2,507.8	2,395.5	2,425.5	2,472.8	2,465.7	2,480.4	2,493.8	2,514.3	2,529.6	2,534.0	2,521.4	2,530.4	2,556.9	2,566.0
Business support services.....	814.5	827.9	820.5	825.7	822.5	821.6	821.3	824.0	826.2	829.4	831.6	832.2	836.1	834.1	833.5
Services to buildings and dwellings.....	1,788.6	1,829.5	1,811.0	1,817.0	1,814.3	1,834.1	1,837.1	1,830.9	1,826.6	1,825.7	1,821.9	1,829.6	1,839.0	1,841.6	1,839.7
Waste management and remediation services.....	365.3	372.7	368.0	370.9	372.3	371.6	372.0	371.5	373.7	373.6	372.2	372.1	372.7	374.6	376.1
Educational and health services	19,883	20,319	20,080	20,106	20,175	20,221	20,243	20,290	20,296	20,331	20,363	20,412	20,446	20,460	20,510
Educational services.....	3,249.6	3,347.1	3,308.2	3,301.8	3,325.2	3,342.3	3,343.7	3,353.7	3,348.0	3,358.0	3,363.5	3,371.8	3,367.7	3,351.6	3,353.4
Health care and social assistance.....	16,633.5	16,972.0	16,771.4	16,803.9	16,850.1	16,878.8	16,899.5	16,936.1	16,947.8	16,973.3	16,999.7	17,040.4	17,077.8	17,108.0	17,156.1
Ambulatory health care services ¹	6,136.2	6,318.0	6,210.9	6,225.3	6,246.1	6,258.3	6,276.6	6,301.6	6,308.0	6,319.2	6,334.0	6,358.2	6,381.2	6,399.4	6,422.2
Offices of physicians.....	2,344.1	2,391.2	2,361.6	2,362.4	2,367.8	2,373.2	2,378.9	2,391.1	2,389.9	2,393.7	2,397.2	2,402.1	2,411.5	2,411.7	2,420.5
Outpatient care centers.....	620.8	651.6	630.7	634.6	638.0	640.6	642.9	646.9	650.2	654.4	655.7	660.3	662.4	667.0	670.0
Home health care services.....	1,140.3	1,198.3	1,161.9	1,167.8	1,172.0	1,176.7	1,184.4	1,190.6	1,194.7	1,197.7	1,202.6	1,211.1	1,218.9	1,226.1	1,235.1
Hospitals.....	4,721.7	4,791.6	4,750.1	4,760.5	4,771.0	4,776.2	4,778.5	4,781.1	4,782.2	4,788.7	4,794.6	4,803.3	4,811.2	4,820.7	4,829.9
Nursing and residential care facilities ¹	3,168.1	3,193.4	3,172.1	3,178.1	3,180.6	3,186.8	3,186.4	3,191.6	3,194.0	3,195.6	3,194.3	3,198.0	3,199.4	3,199.6	3,208.6
Nursing care facilities.....	1,669.6	1,664.6	1,664.2	1,666.7	1,664.0	1,668.5	1,664.9	1,665.6	1,665.5	1,665.5	1,662.6	1,663.2	1,663.4	1,660.9	1,662.5
Social assistance ¹	2,607.6	2,669.0	2,638.3	2,640.0	2,652.4	2,657.5	2,658.0	2,661.8	2,663.6	2,669.8	2,676.8	2,680.9	2,686.0	2,688.3	2,695.4
Child day care services.....	849.4	855.3	852.6	849.9	853.8	854.0	854.2	855.7	851.6	855.5	857.8	859.2	860.9	856.0	855.4
Leisure and hospitality	13,353	13,745	13,541	13,585	13,632	13,684	13,698	13,702	13,716	13,743	13,788	13,818	13,840	13,861	13,894
Arts, entertainment, and recreation.....	1,919.1	1,965.5	1,934.9	1,952.5	1,956.9	1,976.3	1,964.1	1,955.8	1,958.5	1,960.3	1,973.2	1,970.0	1,972.5	1,979.6	1,983.8
Performing arts and spectator sports.....	394.2	404.3	393.4	400.7	400.1	410.0	405.3	403.0	399.7	399.5	403.9	406.2	405.9	407.9	413.8
Museums, historical sites, zoos, and parks.....	132.7	135.6	136.0	136.0	135.9	137.4	135.5	133.5	135.1	133.5	135.1	135.7	136.0	137.0	137.1
Amusements, gambling, and recreation.....	1,392.2	1,425.6	1,405.5	1,415.8	1,420.9	1,428.9	1,423.3	1,419.3	1,423.7	1,427.3	1,434.2	1,428.1	1,430.6	1,434.7	1,432.9
Accommodations and food services.....	11,433.6	11,779.9	11,605.9	11,632.4	11,675.5	11,708.0	11,733.7	11,746.6	11,757.5	11,782.3	11,814.8	11,848.3	11,867.9	11,881.7	11,910.2
Accommodations.....	1,800.5	1,816.7	1,810.2	1,810.2	1,815.6	1,817.4	1,821.7	1,822.5	1,818.6	1,815.7	1,815.2	1,815.3	1,818.4	1,815.3	1,813.3
Food services and drinking places.....	9,633.1	9,963.2	9,795.7	9,822.2	9,859.9	9,890.6	9,912.0	9,924.1	9,938.9	9,966.6	9,999.6	10,033.0	10,049.5	10,066.4	10,096.9
Other services	5,360	5,437	5,402	5,417	5,413	5,418	5,418	5,424	5,429	5,439	5,438	5,450	5,457	5,464	5,470
Repair and maintenance.....	1,168.7	1,190.6	1,185.2	1,189.9	1,186.2	1,185.7	1,184.7	1,185.9	1,186.6	1,192.8	1,190.3	1,191.7	1,195.6	1,197.3	1,199.5
Personal and laundry services.....	1,288.6	1,312.8	1,301.0	1,301.3	1,302.6	1,305.9	1,305.3	1,303.8	1,308.6	1,313.2	1,314.3	1,316.3	1,321.3	1,327.0	1,329.4
Membership associations and organizations.....	2,903.0	2,933.4	2,916.0	2,925.6	2,924.5	2,926.7	2,927.9	2,934.5	2,933.9	2,933.1	2,933.7	2,941.9	2,939.9	2,939.4	2,940.7
Government	22,086	21,917	21,950	21,938	21,944	21,941	21,933	21,906	21,915	21,891	21,925	21,945	21,888	21,879	21,873
Federal.....	2,859	2,814	2,841	2,834	2,832	2,830	2,828	2,821	2,818	2,805	2,810	2,810	2,807	2,798	2,796
Federal, except U.S. Postal Service.....	2,227.6	2,203.3	2,220.9	2,214.9	2,212.9	2,213.0	2,210.6	2,207.1	2,205.3	2,194.6	2,200.5	2,203.1	2,199.4	2,196.7	2,193.7
U.S. Postal Service.....	630.9	611.2	619.6	619.4	618.9	617.1	617.2	614.3	613.0	610.0	609.8	607.2	607.2	601.1	602.1
State.....	5,078	5,051	5,042	5,042	5,051	5,059	5,064	5,049	5,050	5,042	5,049	5,072	5,052	5,047	5,044
Education.....	2,374.0	2,385.1	2,357.9	2,364.3	2,376.4	2,383.9	2,389.6	2,378.4	2,380.2	2,377.8	2,388.4	2,411.2	2,394.6	2,390.5	2,389.4
Other State government.....	2,703.7	2,666.4	2,684.5	2,677.6	2,674.9	2,675.3	2,674.5	2,670.5	2,669.7	2,664.4	2,660.8	2,661.2	2,657.6	2,656.3	2,655.0
Local.....	14,150	14,051	14,067	14,062	14,061	14,052	14,041	14,036	14,047	14,044	14,066	14,063	14,029	14,034	14,033
Education.....	7,872.5	7,779.9	7,803.5	7,796.3	7,795.5	7,785.3	7,775.9	7,766.3	7,764.6	7,765.7	7,793.0	7,796.1	7,756.1	7,762.7	7,764.7
Other local government.....	6,277.7	6,271.5	6,263.9	6,265.6	6,265.4	6,266.7	6,265.3	6,269.6	6,281.9	6,278.3	6,272.9	6,267.2	6,272.7	6,271.1	6,268.2

¹ Includes other industries not shown separately.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.

p = preliminary.

13. Average weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry, monthly data seasonally adjusted

Industry	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P
TOTAL PRIVATE	33.6	33.7	33.7	33.8	33.8	33.7	33.7	33.7	33.7	33.7	33.6	33.7	33.6	33.7	33.7
GOODS-PRODUCING	40.9	41.2	41.1	41.3	41.3	41.1	41.2	41.0	41.1	41.1	41.0	41.1	41.0	41.1	41.2
Natural resources and mining	46.7	46.6	47.4	47.9	47.3	47.2	47.3	46.3	46.6	46.8	45.9	46.0	45.6	45.4	45.9
Construction	39.0	39.3	39.2	39.2	39.3	39.3	39.3	39.0	39.1	39.1	39.1	39.4	39.3	39.5	39.6
Manufacturing	41.4	41.7	41.6	41.8	41.8	41.6	41.7	41.6	41.6	41.7	41.6	41.5	41.5	41.6	41.7
Overtime hours.....	4.1	4.2	4.1	4.2	4.2	4.2	4.2	4.2	4.2	4.2	4.1	4.2	4.1	4.1	4.2
Durable goods.....	41.9	42.0	42.0	42.2	42.3	42.0	42.1	42.0	42.1	42.1	41.8	41.8	41.7	41.9	42.0
Overtime hours.....	4.2	4.3	4.3	4.4	4.4	4.4	4.4	4.4	4.4	4.3	4.2	4.2	4.1	4.1	4.2
Wood products.....	39.7	41.1	40.3	41.1	41.0	40.7	41.0	41.2	40.8	40.6	40.7	40.5	41.0	42.2	41.9
Nonmetallic mineral products.....	42.3	42.2	41.9	42.3	43.1	42.3	42.4	42.1	42.3	41.9	41.6	41.8	41.9	42.2	42.9
Primary metals.....	44.6	43.8	44.3	44.3	44.1	43.9	44.1	43.9	44.0	43.4	43.7	43.9	43.7	43.3	43.2
Fabricated metal products.....	42.0	42.1	42.2	42.3	42.5	42.3	42.2	42.2	42.0	42.0	41.9	41.9	41.8	41.7	41.8
Machinery.....	43.1	42.8	43.1	43.1	43.1	43.1	43.0	42.8	43.0	43.1	42.9	42.6	42.5	42.4	42.4
Computer and electronic products.....	40.5	40.4	40.8	40.9	41.0	40.4	40.6	40.2	40.5	40.6	40.0	40.3	39.8	40.2	40.5
Electrical equipment and appliances.....	40.8	41.6	41.0	41.2	41.5	41.5	41.5	41.4	41.3	41.5	41.2	41.5	41.4	41.8	41.8
Transportation equipment.....	43.2	43.8	43.6	43.8	43.8	43.6	43.9	43.8	43.9	44.0	43.6	43.5	43.5	43.8	43.8
Furniture and related products.....	39.9	40.0	40.3	40.9	40.4	40.0	40.1	39.4	40.0	40.5	39.7	39.7	39.6	39.7	39.5
Miscellaneous manufacturing.....	38.9	39.3	38.9	39.3	39.1	38.8	39.1	39.1	39.1	39.4	39.1	39.0	39.0	39.7	40.1
Nondurable goods.....	40.8	41.1	40.8	41.1	41.1	41.0	41.0	40.9	40.9	41.0	41.1	41.0	41.1	41.1	41.3
Overtime hours.....	4.0	4.1	3.8	4.0	3.9	4.0	3.9	3.9	3.9	4.0	4.0	4.1	4.1	4.2	4.3
Food manufacturing.....	40.2	40.6	40.4	40.6	40.7	40.5	40.3	40.4	40.1	40.4	40.9	40.7	40.7	40.6	40.8
Beverage and tobacco products.....															
Textile mills.....	41.7	42.6	42.5	42.6	42.9	43.1	43.2	41.6	43.4	43.0	43.1	43.2	43.2	41.1	40.8
Textile product mills.....	39.1	39.7	40.7	40.3	40.2	40.0	39.7	39.5	40.5	39.4	39.5	39.0	39.2	39.3	39.3
Apparel.....	38.2	37.1	37.1	38.0	37.6	37.0	37.0	36.9	37.2	36.6	36.7	37.1	36.9	37.1	37.1
Leather and allied products.....															
Paper and paper products.....	42.9	43.0	42.1	42.9	43.0	42.9	43.2	42.9	43.1	43.0	42.8	42.7	42.8	42.7	43.0
Printing and related support activities.....	38.0	38.5	38.3	38.5	38.4	38.3	38.5	38.4	38.5	38.6	38.5	38.5	38.5	38.6	38.6
Petroleum and coal products.....	43.8	47.1	46.0	47.1	47.9	47.2	46.5	46.8	46.7	46.5	46.8	47.2	47.5	46.7	46.8
Chemicals.....	42.5	42.4	41.9	42.2	42.0	42.1	42.3	42.3	42.4	42.4	42.5	42.6	42.5	42.7	43.1
Plastics and rubber products.....	42.0	41.8	42.0	42.0	42.3	41.8	42.0	41.8	41.8	41.9	41.7	41.4	41.6	41.8	41.8
PRIVATE SERVICE-PROVIDING	32.4	32.5	32.5	32.5	32.5	32.5	32.5	32.4	32.5	32.4	32.4	32.4	32.3	32.5	32.5
Trade, transportation, and utilities	33.7	33.8	33.8	33.9	33.9	33.8	33.8	33.7	33.8	33.7	33.7	33.6	33.6	33.8	33.7
Wholesale trade.....	38.5	38.7	38.7	38.6	38.8	38.6	38.6	38.6	38.7	38.6	38.5	38.6	38.6	38.6	38.6
Retail trade.....	30.5	30.5	30.7	30.8	30.7	30.7	30.6	30.5	30.5	30.4	30.5	30.3	30.2	30.5	30.4
Transportation and warehousing.....	37.8	38.0	37.7	37.8	37.9	37.8	37.8	38.0	38.0	37.9	37.9	38.0	38.1	38.2	38.1
Utilities.....	42.1	41.1	40.5	40.9	40.7	40.4	41.0	41.1	41.0	41.3	41.0	41.1	40.7	42.2	40.9
Information	36.2	35.9	36.0	36.2	36.1	36.0	35.9	35.8	36.0	35.8	35.7	35.7	35.6	35.8	35.7
Financial activities	36.4	36.8	36.6	36.6	36.6	36.6	36.6	36.6	36.6	36.6	36.7	36.7	36.7	36.9	36.9
Professional and business services	35.2	35.3	35.2	35.3	35.3	35.2	35.3	35.2	35.2	35.3	35.2	35.3	35.0	35.2	35.3
Education and health services	32.3	32.4	32.3	32.3	32.4	32.4	32.3	32.3	32.4	32.2	32.3	32.3	32.3	32.3	32.3
Leisure and hospitality	24.8	25.0	24.9	25.0	24.9	25.0	24.9	24.9	25.0	24.9	24.9	24.9	24.9	24.9	24.9
Other services	30.8	30.7	30.8	30.8	30.7	30.8	30.7	30.6	30.6	30.7	30.5	30.6	30.5	30.5	30.5

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.
p = preliminary.

14. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry, monthly data seasonally adjusted

Industry	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^p	Dec. ^p
TOTAL PRIVATE															
Current dollars.....	\$19.46	\$19.77	\$19.58	\$19.61	\$19.64	\$19.68	\$19.72	\$19.70	\$19.75	\$19.77	\$19.76	\$19.80	\$19.82	\$19.88	\$19.92
Constant (1982) dollars.....	8.78	8.74	8.75	8.75	8.72	8.71	8.73	8.75	8.78	8.78	8.71	8.67	8.67	8.74	8.76
GOODS-PRODUCING.....	20.67	20.95	20.78	20.79	20.84	20.88	20.94	20.88	20.93	20.97	20.92	20.94	20.97	21.05	21.10
Natural resources and mining.....	24.50	25.78	24.91	24.85	25.49	25.58	25.92	25.68	25.81	25.99	25.75	25.74	25.93	26.13	26.20
Construction.....	23.65	23.98	23.76	23.73	23.80	23.91	23.90	23.93	23.95	24.02	23.98	24.01	24.06	24.08	24.14
Manufacturing.....	18.93	19.09	18.99	19.03	19.02	19.02	19.08	19.03	19.08	19.11	19.07	19.07	19.08	19.17	19.19
Excluding overtime.....	18.03	18.17	18.10	18.12	18.11	18.11	18.17	18.12	18.16	18.19	18.17	18.15	18.18	18.27	18.27
Durable goods.....	20.11	20.19	20.13	20.16	20.14	20.12	20.18	20.12	20.19	20.19	20.18	20.18	20.15	20.25	20.31
Nondurable goods.....	17.06	17.30	17.16	17.20	17.19	17.24	17.30	17.25	17.28	17.34	17.27	17.28	17.36	17.40	17.38
PRIVATE SERVICE-PRIVATE SERVICE-PROVIDING.....	19.21	19.51	19.32	19.35	19.38	19.42	19.46	19.45	19.50	19.52	19.51	19.56	19.57	19.63	19.67
Trade, transportation, and utilities.....	17.15	17.43	17.25	17.28	17.31	17.37	17.40	17.41	17.47	17.46	17.41	17.45	17.47	17.49	17.50
Wholesale trade.....	21.97	22.24	21.98	22.09	22.03	22.14	22.17	22.14	22.22	22.22	22.18	22.23	22.23	22.40	22.48
Retail trade.....	13.51	13.81	13.68	13.68	13.74	13.79	13.78	13.82	13.88	13.83	13.80	13.83	13.87	13.84	13.84
Transportation and warehousing.....	19.49	19.54	19.59	19.61	19.57	19.60	19.66	19.57	19.59	19.58	19.51	19.49	19.48	19.44	19.43
Utilities.....	30.82	31.61	31.03	31.07	31.05	31.15	31.53	31.46	31.63	32.01	31.66	31.83	31.80	32.18	31.83
Information.....	26.62	27.01	26.81	26.78	26.74	26.83	26.93	26.80	26.85	27.04	27.00	27.16	27.06	27.24	27.47
Financial activities.....	21.93	22.83	22.32	22.39	22.47	22.50	22.60	22.68	22.75	22.82	22.86	22.96	23.06	23.21	23.34
Professional and business services.....	23.12	23.28	23.09	23.12	23.11	23.23	23.22	23.19	23.19	23.21	23.23	23.29	23.28	23.40	23.45
Education and health services.....	20.77	21.09	20.96	21.00	21.01	21.02	21.05	21.03	21.10	21.08	21.09	21.14	21.16	21.19	21.24
Leisure and hospitality.....	11.45	11.62	11.54	11.56	11.57	11.60	11.62	11.61	11.63	11.64	11.65	11.64	11.66	11.65	11.66
Other services.....	17.32	17.59	17.43	17.43	17.47	17.50	17.50	17.54	17.57	17.60	17.63	17.66	17.69	17.71	17.75

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

NOTE: See "Notes on the data" for a description of the most recent benchmark revision.
p = preliminary.

15. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry

Industry	Annual average		2012												
	2011	2012	2011	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P
TOTAL PRIVATE	\$19.46	\$19.77	\$19.58	\$19.78	\$19.69	\$19.69	\$19.83	\$19.65	\$19.61	\$19.75	\$19.62	\$19.89	\$19.83	\$19.87	\$19.98
Seasonally adjusted.....	-	-	19.58	19.61	19.64	19.68	19.72	19.70	19.75	19.77	19.76	19.80	19.82	19.88	19.92
GOODS-PRODUCING	20.67	20.95	20.81	20.72	20.75	20.81	20.91	20.85	20.91	21.04	21.00	21.07	21.09	21.07	21.12
Natural resources and mining	24.50	25.78	25.02	24.98	25.74	26.02	26.25	25.58	25.57	26.01	25.66	25.59	25.72	25.96	26.37
Construction	23.65	23.98	23.81	23.60	23.71	23.82	23.73	23.84	23.84	24.06	24.14	24.28	24.25	24.14	24.21
Manufacturing	18.93	19.09	19.07	19.10	19.03	19.02	19.14	19.01	19.04	19.08	19.00	19.08	19.09	19.17	19.26
Durable goods.....	20.11	20.19	20.24	20.22	20.18	20.12	20.21	20.09	20.14	20.13	20.14	20.21	20.17	20.26	20.41
Wood products	14.81	14.98	14.73	14.78	14.74	14.82	14.82	14.79	14.90	15.05	15.12	15.15	15.12	15.17	15.27
Nonmetallic mineral products	18.16	18.15	18.03	17.98	17.91	17.88	18.23	18.26	18.22	18.18	18.27	18.31	18.21	18.09	18.17
Primary metals	19.94	20.73	20.03	20.41	20.20	20.06	20.56	20.27	20.41	21.02	20.71	21.03	20.86	21.53	21.72
Fabricated metal products	18.13	18.26	18.33	18.20	18.14	18.17	18.16	18.22	18.22	18.23	18.22	18.29	18.35	18.35	18.54
Machinery	19.54	20.18	19.86	19.95	19.93	19.96	20.06	20.00	20.03	20.21	20.31	20.49	20.30	20.40	20.53
Computer and electronic products	23.32	23.35	23.40	23.55	23.50	23.40	23.61	23.31	23.40	23.43	23.38	23.32	23.07	22.86	23.39
Electrical equipment and appliances	17.96	18.02	18.13	17.96	18.03	17.94	17.92	17.88	17.98	18.01	18.10	17.96	18.08	18.24	18.13
Transportation equipment	25.34	24.59	25.13	25.01	24.89	24.77	24.81	24.55	24.66	24.22	24.28	24.30	24.42	24.63	24.56
Furniture and related products	15.24	15.46	15.43	15.38	15.41	15.32	15.40	15.51	15.36	15.36	15.42	15.44	15.47	15.61	15.84
Miscellaneous manufacturing	16.82	17.05	16.91	16.95	17.06	16.97	17.04	16.96	16.99	17.18	17.11	17.16	17.09	16.93	17.18
Nondurable goods.....	17.06	17.30	17.18	17.29	17.16	17.22	17.38	17.25	17.25	17.39	17.19	17.28	17.36	17.40	17.37
Food manufacturing	14.63	15.02	14.76	14.94	14.87	14.87	14.97	15.02	15.02	15.11	14.95	14.98	15.08	15.24	15.16
Beverages and tobacco products	13.79	13.51	13.41	13.28	13.47	13.43	13.71	13.41	13.51	13.47	13.52	13.68	13.57	13.56	13.55
Textile mills	12.21	12.77	12.41	12.35	12.37	12.51	12.51	12.75	12.75	12.75	12.90	12.87	13.08	13.15	13.20
Textile product mills	11.96	12.89	12.62	12.72	12.79	12.66	12.83	12.91	12.87	13.12	12.91	13.03	13.02	12.96	12.89
Apparel	20.28	20.43	20.34	20.49	20.17	20.37	20.54	20.18	20.27	20.55	20.28	20.63	20.83	20.57	20.27
Leather and allied products	17.28	17.28	17.35	17.19	17.04	17.28	17.18	17.12	17.21	17.16	17.25	17.38	17.42	17.43	17.75
Printing and related support activities.....	31.75	32.13	31.41	31.39	31.69	31.44	31.94	32.04	31.82	32.27	31.76	32.50	32.88	32.92	32.71
Petroleum and coal products	21.45	21.44	21.72	21.74	21.55	21.55	21.87	21.52	21.41	21.59	21.34	21.43	21.23	21.09	21.03
Chemicals	15.95	16.05	16.09	16.11	15.99	16.03	16.10	15.85	15.94	16.17	16.06	15.96	16.03	16.16	16.17
Plastics and rubber products															
PRIVATE SERVICE-PROVIDING	19.21	19.51	19.32	19.59	19.47	19.45	19.60	19.39	19.33	19.47	19.32	19.64	19.56	19.61	19.74
Trade, transportation, and utilities	17.15	17.43	17.07	17.40	17.35	17.35	17.56	17.39	17.41	17.53	17.33	17.57	17.46	17.37	17.38
Wholesale trade	21.97	22.24	22.02	22.30	22.07	21.99	22.33	22.01	22.09	22.37	22.05	22.33	22.21	22.40	22.72
Retail trade	13.51	13.81	13.51	13.76	13.77	13.80	13.91	13.83	13.85	13.86	13.75	13.95	13.85	13.72	13.68
Transportation and warehousing	19.49	19.54	19.52	19.71	19.53	19.56	19.74	19.53	19.55	19.75	19.49	19.54	19.46	19.35	19.36
Utilities	30.82	31.61	30.96	30.88	30.86	31.17	31.86	31.63	31.19	31.98	31.51	32.06	31.89	32.52	31.71
Information	26.62	27.01	26.70	26.97	26.65	26.74	27.16	26.78	26.51	26.94	26.85	27.52	27.29	27.15	27.54
Financial activities	21.93	22.83	22.31	22.64	22.48	22.53	22.81	22.66	22.54	22.77	22.65	23.04	23.06	23.24	23.49
Professional and business services	23.12	23.28	23.12	23.58	23.31	23.25	23.43	23.07	22.97	23.32	22.96	23.37	23.12	23.30	23.65
Education and health services	20.77	21.09	21.00	21.05	20.95	21.01	21.05	20.98	21.03	21.14	21.07	21.19	21.18	21.20	21.27
Leisure and hospitality	11.45	11.62	11.64	11.60	11.65	11.63	11.64	11.63	11.54	11.52	11.54	11.61	11.67	11.70	11.78
Other services	17.32	17.59	17.44	17.44	17.44	17.60	17.65	17.60	17.52	17.51	17.51	17.66	17.65	17.67	17.83

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries.

16. Average weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls, by industry

Industry	Annual average		2011		2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^p	Dec. ^p	
TOTAL PRIVATE	\$654.73	\$666.99	\$659.85	\$666.59	\$657.65	\$659.62	\$670.25	\$660.24	\$662.82	\$671.50	\$663.16	\$676.26	\$666.29	\$667.63	\$681.32	
Seasonally adjusted.....	—	—	659.85	662.82	663.83	663.22	664.56	663.89	665.58	666.25	663.94	667.26	665.95	669.96	671.30	
GOODS-PRODUCING	844.89	862.12	859.45	843.30	844.53	851.13	859.40	856.94	865.67	864.74	867.30	872.30	873.13	868.08	876.48	
Natural resources and mining	1144.64	1201.69	1185.95	1199.04	1209.78	1217.74	1241.63	1184.35	1212.02	1212.07	1182.93	1184.82	1185.69	1188.97	1202.47	
CONSTRUCTION	921.84	942.52	923.83	894.44	900.98	924.22	923.10	936.91	951.22	955.18	965.60	971.20	972.43	951.12	949.03	
Manufacturing	784.29	794.91	800.94	792.65	787.84	789.33	796.22	790.82	795.87	788.00	790.40	797.54	794.14	801.31	814.70	
Durable goods.....	841.89	848.84	862.22	847.22	845.54	845.04	850.84	845.79	851.92	839.42	843.87	848.82	843.11	852.95	871.51	
Wood products.....	587.77	615.71	592.15	594.16	591.07	601.69	615.03	622.66	619.84	609.53	616.90	619.64	622.94	631.07	641.34	
Nonmetallic mineral products.....	768.35	765.73	744.64	729.99	739.68	742.02	769.31	772.40	787.10	774.47	776.48	781.84	779.39	767.02	764.96	
Primary metals.....	889.27	908.58	901.35	902.12	880.72	884.65	912.86	893.91	904.16	901.76	909.17	923.22	901.15	934.40	955.68	
Fabricated metal products.....	762.17	767.90	784.52	764.40	763.69	766.77	766.35	770.71	768.88	760.19	763.42	768.18	768.87	767.03	786.10	
Machinery.....	842.96	864.56	871.85	859.85	856.99	862.27	862.58	856.00	861.29	862.97	871.30	872.87	862.75	860.88	884.84	
Computer and electronic products.....	943.88	944.39	964.08	960.84	954.10	945.36	953.84	934.73	947.70	941.89	932.86	944.46	922.80	930.40	963.67	
Electrical equipment and appliances.....	732.16	749.45	748.77	739.95	739.23	742.72	743.68	743.81	744.37	738.41	738.48	748.93	755.74	777.02	781.40	
Transportation equipment.....	1094.46	1075.88	1118.29	1085.43	1090.18	1079.97	1086.68	1072.84	1087.51	1046.30	1056.18	1059.48	1067.15	1083.72	1095.38	
Furniture and related products.....	608.00	617.59	632.63	619.81	616.40	615.86	619.08	615.75	617.47	622.08	616.80	612.97	604.88	615.03	635.18	
Miscellaneous manufacturing.....	654.90	669.49	662.87	662.75	658.52	658.44	664.56	664.83	669.41	671.74	670.71	672.67	668.22	673.81	697.51	
Nondurable goods.....	696.03	710.15	707.82	707.16	696.70	700.85	709.10	705.53	707.25	709.51	708.23	717.12	716.97	718.62	724.33	
Food manufacturing.....	588.19	609.34	602.21	600.59	591.83	594.80	594.31	606.81	600.80	607.42	615.94	621.67	621.30	627.89	626.11	
Beverages and tobacco products.....	574.61	575.65	571.27	567.06	576.52	580.18	597.76	565.90	591.74	573.82	582.71	599.18	583.51	547.82	540.65	
Textile mills.....	477.49	507.39	513.77	494.00	497.27	504.15	492.89	501.08	518.93	495.98	508.26	504.50	510.12	524.69	535.92	
Textile product mills.....	456.97	478.36	474.51	483.36	482.18	470.95	477.28	478.96	485.20	476.26	468.63	478.20	480.44	480.82	478.22	
Apparel.....	870.53	877.59	868.52	881.07	857.23	865.73	885.27	865.72	877.69	879.54	863.93	887.09	895.69	886.57	885.80	
Leather and allied products.....	655.81	665.51	671.45	654.94	650.93	658.37	661.43	655.70	659.14	657.23	671.03	679.56	675.90	671.06	692.25	
Paper and paper products.....	1390.80	1511.79	1416.59	1484.75	1489.43	1465.10	1478.82	1515.49	1482.81	1516.69	1489.54	1556.75	1574.95	1560.41	1517.74	
Printing and related support activities.....	910.88	910.13	918.76	921.78	898.64	907.26	925.10	910.30	907.78	908.94	904.82	915.06	902.28	902.65	916.91	
Petroleum and coal products.....	669.54	671.18	685.43	675.01	669.98	668.45	679.42	664.12	669.48	671.06	664.88	660.74	668.45	678.72	683.99	
Chemicals.....																
Plastics and rubber products.....																
PRIVATE SERVICE-PROVIDING	622.28	634.58	625.97	636.68	628.88	628.24	638.96	626.30	628.23	638.62	627.90	644.19	631.79	635.36	649.45	
Trade, transportation, and utilities	577.71	588.58	578.67	584.64	579.49	581.23	593.53	584.30	588.46	597.77	587.49	599.14	586.66	585.37	594.40	
Wholesale trade.....	845.44	860.94	847.77	863.01	849.70	842.22	870.87	847.39	854.88	870.19	846.72	875.34	857.31	862.40	890.62	
Retail trade.....	412.09	421.80	418.81	419.68	415.85	419.52	425.65	420.43	423.81	428.27	423.50	428.27	418.27	415.72	422.71	
Transportation and warehousing.....	737.00	742.23	737.86	737.15	726.52	729.59	742.22	736.28	744.86	754.45	744.52	748.38	741.43	744.98	755.04	
Utilities.....	1296.92	1297.73	1247.69	1250.64	1246.74	1253.03	1309.45	1309.48	1275.67	1320.77	1285.61	1324.08	1310.68	1391.86	1293.77	
Information	964.85	970.96	955.86	984.41	956.74	954.62	983.19	948.01	949.06	980.62	958.55	996.22	968.80	974.69	996.95	
Financial activities	798.71	840.51	809.85	846.74	818.27	817.84	848.53	820.29	820.46	847.04	826.73	861.70	841.69	852.91	883.22	
Professional and business services	813.37	822.12	809.20	830.02	815.85	811.43	836.45	809.76	810.84	827.86	810.49	836.65	811.51	817.83	846.67	
Education and health services	670.24	682.74	678.30	686.23	674.59	676.52	682.02	675.56	679.27	687.05	680.56	690.79	682.00	684.76	693.40	
Leisure and hospitality	283.82	290.34	284.02	284.20	286.59	289.59	291.00	289.59	291.96	296.06	293.12	291.41	289.42	286.65	293.32	
Other services	532.63	539.29	533.66	537.15	531.92	538.56	541.86	536.80	534.36	542.81	537.56	545.69	538.33	537.17	549.16	

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries. NOTE: See "Notes on the data" for a description of the most recent benchmark revision. Dash indicates data not available. p = preliminary.

17. Diffusion indexes of employment change, seasonally adjusted

[In percent]

Timespan and year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Private nonfarm payrolls, 278 industries												
Over 1-month span:												
2008.....	52.8	48.7	50.6	40.4	40.8	33.5	32.7	33.3	29.3	33.6	24.2	22.9
2009.....	20.1	18.4	15.8	17.5	28.6	23.5	31.2	33.6	35.9	28.4	39.5	37.8
2010.....	44.5	47.9	56.6	60.2	55.1	53.9	54.1	53.2	51.1	59.6	57.1	60.2
2011.....	61.8	68.8	65.8	65.2	54.5	57.0	62.2	57.3	57.9	56.8	55.6	63.7
2012.....	70.3	62.2	63.5	58.1	61.3	54.7	54.9	52.4	57.0	65.6	56.6	63.2
Over 3-month span:												
2008.....	56.2	47.9	49.1	41.5	38.3	32.0	31.8	27.1	25.9	27.3	21.6	20.3
2009.....	18.2	13.3	13.2	13.9	17.5	19.2	20.3	20.7	28.8	28.4	30.1	29.9
2010.....	34.4	41.2	48.7	55.8	59.8	60.0	55.5	54.7	57.5	56.6	56.4	64.3
2011.....	60.7	66.0	71.8	69.9	67.1	64.3	64.1	61.7	61.3	60.9	61.7	61.1
2012.....	66.0	73.5	71.8	66.4	64.1	59.8	60.9	58.3	58.6	61.5	63.0	70.3
Over 6-month span:												
2008.....	52.4	51.3	51.9	49.2	43.0	36.8	32.5	30.6	27.6	27.4	23.7	23.3
2009.....	18.4	13.9	13.5	11.8	12.8	13.2	13.0	15.4	18.0	22.0	22.0	24.4
2010.....	27.1	28.8	34.4	44.4	50.9	53.8	58.5	60.5	61.1	59.6	60.3	63.0
2011.....	65.6	65.2	71.2	68.8	66.5	68.2	70.5	66.4	65.8	63.5	62.8	63.5
2012.....	68.6	70.1	70.5	71.6	71.4	69.4	63.5	60.5	58.8	62.2	63.9	66.4
Over 12-month span:												
2008.....	54.7	56.0	52.8	46.4	47.6	43.6	40.4	39.5	36.1	32.7	28.6	26.7
2009.....	25.0	17.5	15.2	15.0	15.4	15.8	14.5	12.8	13.9	14.5	13.9	15.6
2010.....	15.8	15.6	18.6	24.1	28.2	35.0	39.5	40.0	44.7	50.2	53.2	58.5
2011.....	59.2	67.5	68.4	67.7	66.4	69.0	68.2	69.4	69.0	66.4	66.9	65.2
2012.....	70.9	69.4	72.2	70.1	72.0	70.7	68.6	66.9	68.0	70.9	72.7	71.6
Manufacturing payrolls, 84 industries												
Over 1-month span:												
2008.....	44.4	42.6	44.4	34.0	39.5	21.0	21.0	22.8	17.3	23.5	11.7	8.0
2009.....	6.8	8.0	8.6	12.3	8.6	9.3	24.1	27.2	25.3	24.1	34.0	38.3
2010.....	38.3	52.5	56.2	63.6	65.4	52.5	52.5	45.7	50.0	51.9	56.2	62.3
2011.....	70.4	67.9	66.7	66.7	54.3	57.4	63.6	50.0	53.7	49.4	48.1	64.8
2012.....	77.8	63.0	69.8	55.6	56.8	50.6	48.8	43.2	43.2	58.6	51.2	59.3
Over 3-month span:												
2008.....	50.6	35.8	36.4	33.3	30.9	24.7	17.9	11.1	14.2	15.4	12.3	7.4
2009.....	6.8	2.5	3.7	8.6	7.4	8.0	5.6	9.3	19.8	19.1	19.8	24.1
2010.....	31.5	43.8	46.3	55.6	59.3	62.3	57.4	51.2	51.2	44.4	44.4	56.8
2011.....	68.5	74.7	78.4	72.8	66.7	63.0	62.3	59.3	56.8	55.6	50.0	58.0
2012.....	65.4	76.5	77.2	70.4	66.7	54.9	57.4	51.2	42.0	50.0	53.7	63.0
Over 6-month span:												
2008.....	27.8	29.0	39.5	38.3	37.7	28.4	19.8	19.8	12.3	14.2	11.1	12.3
2009.....	8.0	4.9	3.7	6.2	2.5	5.6	6.2	6.2	7.4	7.4	8.6	14.2
2010.....	19.1	22.8	32.1	42.6	51.2	53.7	56.8	56.8	57.4	54.3	50.0	54.3
2011.....	65.4	69.8	69.1	77.2	74.1	71.6	71.0	68.5	66.7	59.3	54.9	48.8
2012.....	64.2	63.0	68.5	66.7	75.3	69.8	60.5	55.6	51.2	47.5	48.8	53.1
Over 12-month span:												
2008.....	28.4	29.6	26.5	24.7	30.2	25.9	22.2	19.8	23.5	19.1	15.4	13.6
2009.....	7.4	3.7	4.9	6.2	3.7	4.9	7.4	3.7	4.9	4.9	3.7	4.3
2010.....	5.6	1.2	6.2	7.4	19.8	29.6	37.0	34.6	38.3	47.5	48.8	54.9
2011.....	58.0	63.6	63.6	69.1	64.8	69.8	69.8	69.1	70.4	67.9	64.2	62.3
2012.....	67.9	64.2	69.1	67.9	65.4	65.4	61.7	61.1	56.8	61.7	61.1	64.2

NOTE: Figures are the percent of industries with employment increasing plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with increasing and decreasing employment.

See the "Definitions" in this section. See "Notes on the data" for a description of the most recent benchmark revision.

Data for the two most recent months are preliminary.

18. Job openings levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent							
	2012							2012							
	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	
Total ²	3,722	3,593	3,661	3,547	3,665	3,790	3,617	2.7	2.6	2.7	2.6	2.7	2.8	2.6	
Industry															
Total private ²	3,346	3,211	3,257	3,172	3,301	3,427	3,257	2.9	2.8	2.8	2.8	2.9	3.0	2.8	
Construction.....	68	67	81	82	99	89	92	1.2	1.2	1.4	1.5	1.8	1.6	1.6	
Manufacturing.....	296	273	257	241	281	281	259	2.4	2.2	2.1	2.0	2.3	2.3	2.1	
Trade, transportation, and utilities.....	588	585	592	592	610	740	673	2.3	2.3	2.3	2.3	2.3	2.8	2.6	
Professional and business services.....	693	641	761	622	645	632	540	3.7	3.5	4.1	3.3	3.5	3.4	2.9	
Education and health services.....	713	689	661	725	681	718	710	3.4	3.3	3.1	3.4	3.2	3.4	3.3	
Leisure and hospitality.....	460	469	405	366	442	478	461	3.3	3.3	2.9	2.6	3.1	3.4	3.2	
Government.....	376	382	404	375	364	363	360	1.7	1.7	1.8	1.7	1.6	1.6	1.6	
Region³															
Northeast.....	664	671	681	659	654	679	654	2.6	2.6	2.6	2.5	2.5	2.6	2.5	
South.....	1,490	1,399	1,431	1,325	1,420	1,417	1,322	3.0	2.8	2.9	2.7	2.8	2.8	2.6	
Midwest.....	777	759	790	817	849	913	904	2.5	2.4	2.5	2.6	2.7	2.9	2.9	
West.....	792	763	758	747	742	782	737	2.6	2.5	2.5	2.5	2.5	2.6	2.4	

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia,

West Virginia; **Midwest:** Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The job openings level is the number of job openings on the last business day of the month; the job openings rate is the number of job openings on the last business day of the month as a percent of total employment plus job openings.

^P = preliminary.

19. Hires levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent							
	2012							2012							
	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	
Total ²	4,284	4,278	4,440	4,204	4,316	4,403	4,194	3.2	3.2	3.3	3.1	3.2	3.3	3.1	
Industry															
Total private ²	4,000	3,989	4,109	3,922	4,053	4,111	3,915	3.6	3.6	3.7	3.5	3.6	3.7	3.5	
Construction.....	355	359	323	327	318	380	287	6.4	6.5	5.9	5.9	5.7	6.9	5.2	
Manufacturing.....	270	244	230	235	242	241	251	2.3	2.0	1.9	2.0	2.0	2.0	2.1	
Trade, transportation, and utilities.....	821	848	892	819	907	886	882	3.2	3.3	3.5	3.2	3.6	3.5	3.5	
Professional and business services.....	931	871	915	848	887	930	780	5.2	4.9	5.1	4.7	4.9	5.2	4.3	
Education and health services.....	494	500	502	499	501	479	526	2.4	2.5	2.5	2.4	2.5	2.3	2.6	
Leisure and hospitality.....	700	720	747	708	738	695	743	5.1	5.3	5.5	5.2	5.4	5.1	5.4	
Government.....	284	288	332	283	263	293	279	1.3	1.3	1.5	1.3	1.2	1.3	1.3	
Region³															
Northeast.....	701	675	676	745	648	711	672	2.8	2.7	2.7	2.9	2.5	2.8	2.6	
South.....	1,691	1,674	1,758	1,722	1,710	1,657	1,646	3.5	3.5	3.6	3.6	3.5	3.4	3.4	
Midwest.....	985	993	1,056	893	954	1,018	926	3.3	3.3	3.5	2.9	3.1	3.3	3.0	
West.....	908	935	951	844	1,005	1,016	950	3.1	3.2	3.3	2.9	3.4	3.5	3.2	

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The hires level is the number of hires during the entire month; the hires rate is the number of hires during the entire month as a percent of total employment.

^P = preliminary.

20. Total separations levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent							
	2012							2012							
	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	
Total ²	4,249	4,088	4,355	4,017	4,087	4,222	4,069	3.2	3.1	3.3	3.0	3.1	3.2	3.0	
Industry															
Total private ²	3,943	3,789	4,062	3,759	3,767	3,915	3,767	3.5	3.4	3.6	3.4	3.4	3.5	3.4	
Construction.....	342	358	316	332	290	369	280	6.2	6.5	5.7	6.0	5.2	6.7	5.0	
Manufacturing.....	263	228	250	235	228	237	216	2.2	1.9	2.1	2.0	1.9	2.0	1.8	
Trade, transportation, and utilities.....	827	815	883	805	824	785	859	3.3	3.2	3.5	3.2	3.2	3.1	3.4	
Professional and business services.....	921	807	911	821	785	866	800	5.1	4.5	5.1	4.6	4.4	4.8	4.4	
Education and health services.....	493	463	474	438	477	469	458	2.4	2.3	2.3	2.1	2.3	2.3	2.2	
Leisure and hospitality.....	679	685	730	672	706	683	718	5.0	5.0	5.3	4.9	5.1	5.0	5.2	
Government.....	306	299	292	258	320	307	302	1.4	1.4	1.3	1.2	1.5	1.4	1.4	
Region³															
Northeast.....	668	711	671	704	660	662	661	2.6	2.8	2.6	2.8	2.6	2.6	2.6	
South.....	1,690	1,579	1,696	1,646	1,644	1,607	1,624	3.5	3.3	3.5	3.4	3.4	3.3	3.3	
Midwest.....	912	894	1,056	868	840	1,002	900	3.0	3.0	3.5	2.9	2.8	3.3	3.0	
West.....	979	905	931	801	942	951	884	3.4	3.1	3.2	2.7	3.2	3.2	3.0	

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The total separations level is the number of total separations during the entire month; the total separations rate is the number of total separations during the entire month as a percent of total employment.

^P= preliminary

21. Quits levels and rates by industry and region, seasonally adjusted

Industry and region	Levels ¹ (in thousands)							Percent							
	2012							2012							
	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P	
Total ²	2,133	2,163	2,151	1,964	2,092	2,178	2,157	1.6	1.6	1.6	1.5	1.6	1.6	1.6	
Industry															
Total private ²	1,998	2,033	2,025	1,849	1,944	2,034	2,021	1.8	1.8	1.8	1.7	1.7	1.8	1.8	
Construction.....	86	87	75	69	89	84	68	1.6	1.6	1.4	1.3	1.6	1.5	1.2	
Manufacturing.....	108	107	113	109	102	106	107	.9	.9	.9	.9	.9	.9	.9	
Trade, transportation, and utilities.....	465	482	471	425	452	466	486	1.8	1.9	1.9	1.7	1.8	1.8	1.9	
Professional and business services.....	400	386	386	362	363	407	410	2.2	2.2	2.2	2.0	2.0	2.3	2.3	
Education and health services.....	269	279	277	243	265	279	260	1.3	1.4	1.4	1.2	1.3	1.4	1.3	
Leisure and hospitality.....	440	432	430	411	441	446	458	3.2	3.2	3.2	3.0	3.2	3.2	3.3	
Government.....	135	130	125	115	147	144	136	.6	.6	.6	.5	.7	.7	.6	
Region³															
Northeast.....	300	315	325	290	292	298	314	1.2	1.2	1.3	1.1	1.1	1.2	1.2	
South.....	925	945	906	868	896	899	936	1.9	2.0	1.9	1.8	1.8	1.8	1.9	
Midwest.....	474	449	488	431	442	513	454	1.6	1.5	1.6	1.4	1.5	1.7	1.5	
West.....	434	454	432	375	462	468	453	1.5	1.6	1.5	1.3	1.6	1.6	1.5	

¹ Detail will not necessarily add to totals because of the independent seasonal adjustment of the various series.

² Includes natural resources and mining, information, financial activities, and other services, not shown separately.

³ **Northeast:** Connecticut, Maine, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Vermont; **South:** Alabama, Arkansas, Delaware, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia;

Midwest: Illinois, Indiana, Iowa, Kansas, Michigan, Minnesota, Missouri, Nebraska, North Dakota, Ohio, South Dakota, Wisconsin; **West:** Alaska, Arizona, California, Colorado, Hawaii, Idaho, Montana, Nevada, New Mexico, Oregon, Utah, Washington, Wyoming.

NOTE: The quits level is the number of quits during the entire month; the quits rate is the number of quits during the entire month as a percent of total employment.

^P = preliminary.

22. Quarterly Census of Employment and Wages: 10 largest counties, third quarter 2010.

County by NAICS supersector	Establishments, third quarter 2010 (thousands)	Employment		Average weekly wage ¹	
		September 2010 (thousands)	Percent change, September 2009-10 ²	Third quarter 2010	Percent change, third quarter 2009-10 ²
United States ³	9,044.4	128,440.4	0.2	\$870	3.4
Private industry	8,746.3	107,007.4	.4	861	4.0
Natural resources and mining	126.9	1,926.7	3.3	884	5.7
Construction	796.6	5,686.9	-4.6	946	1.3
Manufacturing	343.4	11,584.3	-3	1,074	6.8
Trade, transportation, and utilities	1,877.4	24,381.8	-2	742	4.4
Information	144.5	2,701.5	-2.3	1,416	7.4
Financial activities	818.0	7,379.9	-1.7	1,235	4.6
Professional and business services	1,544.9	16,869.8	3.3	1,093	3.1
Education and health services	893.5	18,661.9	1.9	842	2.8
Leisure and hospitality	748.6	13,292.8	.7	370	3.6
Other services	1,267.9	4,342.8	-1	562	3.5
Government	298.0	21,433.0	-8	918	1.2
Los Angeles, CA	427.0	3,844.5	-8	972	3.1
Private industry	421.4	3,311.1	-3	948	3.6
Natural resources and mining5	10.8	5.9	1,903	45.9
Construction	13.0	104.2	-9.3	1,010	-1.6
Manufacturing	13.5	374.1	-1.7	1,079	4.6
Trade, transportation, and utilities	52.2	732.2	.1	783	2.9
Information	8.5	196.9	1.2	1,644	3.1
Financial activities	22.4	209.4	-1.1	1,456	8.4
Professional and business services	42.0	528.2	.9	1,145	1.1
Education and health services	29.0	508.8	2.6	931	2.6
Leisure and hospitality	27.1	390.4	.9	544	2.6
Other services	200.8	248.5	-5.9	451	7.9
Government	5.6	533.4	-4.0	1,123	1.1
Cook, IL	143.4	2,354.8	-4	1,008	3.2
Private industry	142.0	2,055.8	-1	1,000	3.5
Natural resources and mining	-.1	1.0	-8.4	1,051	7.5
Construction	12.2	67.2	-10.0	1,228	-3.3
Manufacturing	6.7	194.3	-1.0	1,069	6.3
Trade, transportation, and utilities	27.7	428.9	.2	784	3.2
Information	2.6	51.0	-3.5	1,439	6.4
Financial activities	15.4	187.9	-2.8	1,644	7.6
Professional and business services	30.2	407.7	2.6	1,259	1.7
Education and health services	14.9	391.0	(⁴)	903	(⁴)
Leisure and hospitality	12.4	230.9	.2	463	4.5
Other services	15.4	92.5	(⁴)	761	5.3
Government	1.4	298.9	-2.5	1,067	1.5
New York, NY	120.9	2,273.0	1.2	1,572	4.7
Private industry	120.6	1,834.9	1.6	1,685	4.6
Natural resources and mining0	.1	-5.0	1,853	-9.3
Construction	2.2	30.5	-7.0	1,608	3.5
Manufacturing	2.5	26.7	-2.5	1,256	6.1
Trade, transportation, and utilities	21.1	233.4	2.2	1,130	2.4
Information	4.4	131.0	-8	2,042	7.8
Financial activities	19.0	348.8	1.3	2,903	5.5
Professional and business services	25.6	458.2	1.9	1,880	3.8
Education and health services	9.1	290.0	1.7	1,147	5.5
Leisure and hospitality	12.3	223.3	3.2	756	3.7
Other services	18.6	86.3	.2	1,026	9.5
Government3	438.1	-6	1,098	3.8
Harris, TX	100.0	1,995.8	1.1	1,083	3.9
Private industry	99.4	1,734.1	1.0	1,095	4.6
Natural resources and mining	1.6	75.2	4.0	2,692	3.9
Construction	6.5	133.6	-3.4	1,038	.6
Manufacturing	4.5	169.0	.4	1,357	6.6
Trade, transportation, and utilities	22.5	415.8	.2	969	5.4
Information	1.3	27.9	-5.1	1,298	6.1
Financial activities	10.4	111.4	-2.8	1,283	5.5
Professional and business services	19.8	322.3	2.8	1,310	4.6
Education and health services	11.1	238.7	3.5	902	3.7
Leisure and hospitality	8.0	179.2	1.2	398	2.3
Other services	13.2	59.8	3.0	620	2.1
Government6	261.7	(⁴)	1,003	(⁴)
Maricopa, AZ	95.0	1,597.0	-5	859	2.4
Private industry	94.3	1,382.4	-3	851	2.9
Natural resources and mining5	6.5	-12.0	787	9.8
Construction	8.9	80.4	-10.0	892	2.4
Manufacturing	3.2	106.6	-2.6	1,250	9.6
Trade, transportation, and utilities	22.0	328.7	-1.0	797	4.2
Information	1.5	26.7	1.3	1,118	2.2
Financial activities	11.3	131.2	-2.1	1,025	2.9
Professional and business services	22.0	259.5	.7	896	.4
Education and health services	10.4	231.5	(⁴)	919	(⁴)
Leisure and hospitality	6.9	165.5	.3	409	3.0
Other services	6.8	45.1	-3	571	2.5
Government7	214.6	-1.8	915	-7

See footnotes at end of table.

22. Continued—Quarterly Census of Employment and Wages: 10 largest counties, third quarter 2010.

County by NAICS supersector	Establishments, third quarter 2010 (thousands)	Employment		Average weekly wage ¹	
		September 2010 (thousands)	Percent change, September 2009-10 ²	Third quarter 2010	Percent change, third quarter 2009-10 ²
Dallas, TX	67.8	1,415.0	0.9	\$1,032	2.0
Private industry	67.3	1,246.2	.9	1,035	2.0
Natural resources and mining6	8.4	10.9	2,861	.1
Construction	4.0	69.2	-3.6	944	-.4
Manufacturing	2.9	113.1	-3.8	1,174	2.2
Trade, transportation, and utilities	14.9	279.8	.1	961	2.9
Information	1.6	45.1	-.3	1,507	3.5
Financial activities	8.5	136.0	-.8	1,329	2.5
Professional and business services	14.8	261.7	3.7	1,175	1.2
Education and health services	7.0	165.3	3.4	962	2.2
Leisure and hospitality	5.5	128.5	1.7	462	2.0
Other services	7.0	38.2	1.7	642	1.4
Government5	168.9	1.0	1,005	1.5
Orange, CA	101.7	1,348.8	-.1	975	2.8
Private industry	100.4	1,215.9	-.3	966	3.2
Natural resources and mining2	3.9	-1.9	620	-2.7
Construction	6.4	67.9	-5.0	1,073	-3.1
Manufacturing	5.0	151.0	-.4	1,244	9.0
Trade, transportation, and utilities	16.4	243.5	-.4	905	4.3
Information	1.3	24.3	-8.2	1,463	8.0
Financial activities	9.8	104.0	.2	1,363	5.2
Professional and business services	18.8	244.0	2.0	1,092	.3
Education and health services	10.4	154.5	2.9	940	1.4
Leisure and hospitality	7.1	171.7	.1	431	4.9
Other services	20.7	48.4	.5	539	2.5
Government	1.4	132.9	-2.9	1,060	.2
San Diego, CA	97.7	1,238.6	.4	943	2.7
Private industry	96.3	1,021.5	.4	917	2.8
Natural resources and mining7	10.7	5.6	582	.7
Construction	6.4	55.7	-5.5	1,045	.6
Manufacturing	3.0	93.0	.1	1,326	7.2
Trade, transportation, and utilities	13.7	196.4	-.3	742	1.6
Information	1.2	25.0	-2.8	1,572	10.1
Financial activities	8.6	66.9	-1.4	1,119	4.0
Professional and business services	16.2	210.8	1.8	1,223	.2
Education and health services	8.4	145.5	2.8	907	2.4
Leisure and hospitality	7.0	157.4	.3	425	4.9
Other services	27.3	57.7	.1	540	11.6
Government	1.4	217.1	.2	1,069	(⁴)
King, WA	83.0	1,121.8	.1	1,234	4.7
Private industry	82.4	967.6	.1	1,248	4.6
Natural resources and mining4	2.9	-4.4	1,162	9.5
Construction	6.0	49.1	-8.8	1,134	1.1
Manufacturing	2.3	97.3	-2.4	1,455	10.4
Trade, transportation, and utilities	14.9	204.5	.4	977	6.8
Information	1.8	79.9	1.0	3,605	6.4
Financial activities	6.6	64.6	-4.4	1,297	-1.3
Professional and business services	14.3	177.8	3.2	1,329	4.7
Education and health services	7.0	130.3	.2	930	3.6
Leisure and hospitality	6.5	109.8	-.1	456	.2
Other services	22.8	51.4	8.6	572	-4.7
Government6	154.2	.1	1,142	(⁴)
Miami-Dade, FL	85.0	940.9	.3	853	1.5
Private industry	84.7	797.9	.7	819	1.7
Natural resources and mining5	6.8	-.2	489	.6
Construction	5.3	31.4	-9.3	859	-.2
Manufacturing	2.6	34.7	-4.3	805	5.6
Trade, transportation, and utilities	24.1	236.4	1.9	757	1.6
Information	1.5	17.1	-1.5	1,289	5.5
Financial activities	9.0	60.4	-1.0	1,216	5.6
Professional and business services	17.8	121.5	.4	993	-2.8
Education and health services	9.6	149.6	1.0	862	4.5
Leisure and hospitality	6.3	104.8	3.7	497	4.6
Other services	7.7	34.8	1.5	553	2.6
Government4	143.0	-1.8	1,047	1.1

¹ Average weekly wages were calculated using unrounded data.

² Percent changes were computed from quarterly employment and pay data adjusted for noneconomic county reclassifications. See Notes on Current Labor Statistics.

³ Totals for the United States do not include data for Puerto Rico or the

Virgin Islands.

⁴ Data do not meet BLS or State agency disclosure standards.

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

23. Quarterly Census of Employment and Wages: by State, third quarter 2010.

State	Establishments, third quarter 2010 (thousands)	Employment		Average weekly wage ¹	
		September 2010 (thousands)	Percent change, September 2009-10	Third quarter 2010	Percent change, third quarter 2009-10
United States ²	9,044.4	128,440.4	0.2	\$870	3.4
Alabama	116.8	1,813.9	-1	774	4.0
Alaska	21.4	333.5	1.3	926	4.4
Arizona	147.2	2,342.3	-9	821	2.6
Arkansas	85.6	1,147.0	.8	684	3.8
California	1,347.5	14,469.7	-3	982	3.3
Colorado	173.2	2,183.8	-2	898	2.5
Connecticut	111.4	1,611.9	.0	1,069	4.3
Delaware	28.4	404.7	.8	902	2.4
District of Columbia	35.0	693.8	2.0	1,471	1.2
Florida	595.2	7,045.3	.0	780	2.8
Georgia	268.2	3,749.9	-1	823	2.7
Hawaii	38.9	585.6	-1	804	2.2
Idaho	55.0	616.8	-1.1	667	3.1
Illinois	378.6	5,539.5	.0	916	4.0
Indiana	157.2	2,736.7	.8	742	3.9
Iowa	94.3	1,439.8	-5	719	3.6
Kansas	87.5	1,296.1	-1.0	731	3.5
Kentucky	110.1	1,728.3	.8	729	3.3
Louisiana	131.0	1,834.8	.0	790	3.9
Maine	49.2	589.4	-6	714	3.6
Maryland	163.8	2,469.7	.5	966	2.7
Massachusetts	221.1	3,169.8	.8	1,069	4.5
Michigan	247.6	3,825.9	.9	840	3.8
Minnesota	164.7	2,574.3	.4	875	4.7
Mississippi	69.5	1,077.4	.0	653	2.8
Missouri	174.5	2,596.8	-5	764	2.7
Montana	42.4	428.7	.0	647	1.6
Nebraska	60.0	899.8	-2	708	2.8
Nevada	71.2	1,106.8	-1.7	815	1.2
New Hampshire	48.4	608.9	.1	854	2.9
New Jersey	265.6	3,759.0	-4	1,024	2.8
New Mexico	54.8	785.9	-1.0	745	2.9
New York	591.6	8,364.2	.5	1,057	4.3
North Carolina	251.7	3,806.2	-3	768	3.1
North Dakota	26.4	366.1	3.0	726	6.8
Ohio	286.4	4,942.1	.3	791	3.4
Oklahoma	102.2	1,487.5	-2	726	4.0
Oregon	131.0	1,620.5	.3	791	3.1
Pennsylvania	341.0	5,500.9	.9	860	4.1
Rhode Island	35.2	456.0	.8	826	4.2
South Carolina	111.4	1,763.7	.5	714	3.9
South Dakota	30.9	393.7	.4	660	4.3
Tennessee	139.6	2,578.3	.8	777	4.3
Texas	572.4	10,204.5	1.5	876	3.7
Utah	83.7	1,160.6	.5	740	2.2
Vermont	24.4	294.3	.5	752	2.6
Virginia	232.9	3,544.1	.4	930	3.8
Washington	237.0	2,855.7	-3	953	4.0
West Virginia	48.4	699.4	1.1	702	4.3
Wisconsin	157.6	2,657.7	.5	752	3.6
Wyoming	25.2	278.9	.0	793	4.9
Puerto Rico	49.6	910.0	-2.7	502	1.6
Virgin Islands	3.6	43.5	2.3	754	4.3

¹ Average weekly wages were calculated using unrounded data.

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

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

24. Annual data: Quarterly Census of Employment and Wages, by ownership

Year	Average establishments	Average annual employment	Total annual wages (in thousands)	Average annual wage per employee	Average weekly wage
Total covered (UI and UCFE)					
2000	7,879,116	129,877,063	\$4,587,708,584	\$35,323	\$679
2001	7,984,529	129,635,800	4,695,225,123	36,219	697
2002	8,101,872	128,233,919	4,714,374,741	36,764	707
2003	8,228,840	127,795,827	4,826,251,547	37,765	726
2004	8,364,795	129,278,176	5,087,561,796	39,354	757
2005	8,571,144	131,571,623	5,351,949,496	40,677	782
2006	8,784,027	133,833,834	5,692,569,465	42,535	818
2007	8,971,897	135,366,106	6,018,089,108	44,458	855
2008	9,082,049	134,805,659	6,142,159,200	45,563	876
2009	9,003,197	128,607,842	5,859,232,422	45,559	876
UI covered					
2000	7,828,861	127,005,574	\$4,454,966,824	\$35,077	\$675
2001	7,933,536	126,883,182	4,560,511,280	35,943	691
2002	8,051,117	125,475,293	4,570,787,218	36,428	701
2003	8,177,087	125,031,551	4,676,319,378	37,401	719
2004	8,312,729	126,538,579	4,929,262,369	38,955	749
2005	8,518,249	128,837,948	5,188,301,929	40,270	774
2006	8,731,111	131,104,860	5,522,624,197	42,124	810
2007	8,908,198	132,639,806	5,841,231,314	44,038	847
2008	9,017,717	132,043,604	5,959,055,276	45,129	868
2009	8,937,616	125,781,130	5,667,704,722	45,060	867
Private industry covered					
2000	7,622,274	110,015,333	\$3,887,626,769	\$35,337	\$680
2001	7,724,965	109,304,802	3,952,152,155	36,157	695
2002	7,839,903	107,577,281	3,930,767,025	36,539	703
2003	7,963,340	107,065,553	4,015,823,311	37,508	721
2004	8,093,142	108,490,066	4,245,640,890	39,134	753
2005	8,294,662	110,611,016	4,480,311,193	40,505	779
2006	8,505,496	112,718,858	4,780,833,389	42,414	816
2007	8,681,001	114,012,221	5,057,840,759	44,362	853
2008	8,789,360	113,188,643	5,135,487,891	45,371	873
2009	8,709,115	106,947,104	4,829,211,805	45,155	868
State government covered					
2000	65,096	4,370,160	\$158,618,365	\$36,296	\$698
2001	64,583	4,452,237	168,358,331	37,814	727
2002	64,447	4,485,071	175,866,492	39,212	754
2003	64,467	4,481,845	179,528,728	40,057	770
2004	64,544	4,484,997	184,414,992	41,118	791
2005	66,278	4,527,514	191,281,126	42,249	812
2006	66,921	4,565,908	200,329,294	43,875	844
2007	67,381	4,611,395	211,677,002	45,903	883
2008	67,675	4,642,650	222,754,925	47,980	923
2009	67,075	4,639,715	226,148,903	48,742	937
Local government covered					
2000	141,491	12,620,081	\$408,721,690	\$32,387	\$623
2001	143,989	13,126,143	440,000,795	33,521	645
2002	146,767	13,412,941	464,153,701	34,605	665
2003	149,281	13,484,153	480,967,339	35,669	686
2004	155,043	13,563,517	499,206,488	36,805	708
2005	157,309	13,699,418	516,709,610	37,718	725
2006	158,695	13,820,093	541,461,514	39,179	753
2007	159,816	14,016,190	571,713,553	40,790	784
2008	160,683	14,212,311	600,812,461	42,274	813
2009	161,427	14,194,311	612,344,014	43,140	830
Federal government covered (UCFE)					
2000	50,256	2,871,489	\$132,741,760	\$46,228	\$889
2001	50,993	2,752,619	134,713,843	48,940	941
2002	50,755	2,758,627	143,587,523	52,050	1,001
2003	51,753	2,764,275	149,932,170	54,239	1,043
2004	52,066	2,739,596	158,299,427	57,782	1,111
2005	52,895	2,733,675	163,647,568	59,864	1,151
2006	52,916	2,728,974	169,945,269	62,274	1,198
2007	63,699	2,726,300	176,857,794	64,871	1,248
2008	64,332	2,762,055	183,103,924	66,293	1,275
2009	65,581	2,826,713	191,527,700	67,756	1,303

NOTE: Data are final. Detail may not add to total due to rounding.

25. Annual data: Quarterly Census of Employment and Wages, establishment size and employment, private ownership, by supersector, first quarter 2009

Industry, establishments, and employment	Total	Size of establishments								
		Fewer than 5 workers ¹	5 to 9 workers	10 to 19 workers	20 to 49 workers	50 to 99 workers	100 to 249 workers	250 to 499 workers	500 to 999 workers	1,000 or more workers
Total all industries²										
Establishments, first quarter	8,673,470	5,396,379	1,372,066	917,124	619,710	208,342	116,230	28,460	10,018	5,141
Employment, March	106,811,928	7,655,167	9,090,916	12,402,665	18,661,722	14,311,905	17,267,316	9,739,523	6,812,850	10,869,864
Natural resources and mining										
Establishments, first quarter	125,678	71,920	23,395	14,867	9,674	3,218	1,798	557	189	60
Employment, March	1,671,238	114,506	154,613	200,225	290,721	219,346	272,879	190,717	127,225	101,006
Construction										
Establishments, first quarter	841,895	593,637	117,797	69,486	42,421	12,009	5,208	1,004	254	79
Employment, March	5,927,257	750,065	771,369	934,164	1,265,441	817,103	768,721	335,349	170,276	114,769
Manufacturing										
Establishments, first quarter	353,643	145,720	59,845	52,049	48,545	22,752	16,627	5,187	1,972	946
Employment, March	12,092,961	244,232	401,010	715,491	1,510,229	1,588,920	2,528,984	1,779,448	1,333,297	1,991,350
Trade, transportation, and utilities										
Establishments, first quarter	1,894,905	1,033,036	375,292	246,643	148,518	49,772	32,487	7,193	1,500	464
Employment, March	24,586,392	1,677,443	2,499,579	3,315,288	4,451,666	3,466,697	4,754,309	2,475,362	986,198	959,850
Information										
Establishments, first quarter	146,483	86,433	20,709	15,824	13,049	5,437	3,310	1,046	458	217
Employment, March	2,855,390	116,231	137,955	215,809	401,856	374,575	498,814	363,892	311,123	435,135
Financial activities										
Establishments, first quarter	841,782	557,483	151,027	76,069	37,169	11,153	5,768	1,759	907	447
Employment, March	7,643,521	858,488	993,689	1,001,354	1,107,323	763,190	864,862	608,781	630,533	815,301
Professional and business services										
Establishments, first quarter	1,517,365	1,055,297	196,348	124,698	83,581	30,884	18,369	5,326	2,047	815
Employment, March	16,516,273	1,410,994	1,290,519	1,682,005	2,542,519	2,131,798	2,769,134	1,819,751	1,394,329	1,475,224
Education and health services										
Establishments, first quarter	858,136	417,186	184,310	120,602	78,973	28,774	20,050	4,427	1,976	1,838
Employment, March	18,268,572	733,986	1,225,826	1,623,193	2,380,692	2,002,526	3,016,357	1,503,953	1,376,575	4,405,464
Leisure and hospitality										
Establishments, first quarter	733,354	283,960	124,005	140,576	133,542	38,935	9,942	1,532	603	259
Employment, March	12,723,443	448,520	837,732	1,973,561	4,006,199	2,578,345	1,402,865	518,812	411,444	545,965
Other services										
Establishments, first quarter	1,193,934	988,947	116,718	55,617	24,052	5,381	2,663	428	112	16
Employment, March	4,361,271	1,168,997	762,081	732,752	699,997	367,591	389,163	143,040	71,850	25,800

¹ Includes establishments that reported no workers in March 2009.

NOTE: Data are final. Detail may not add to total due to rounding.

² Includes data for unclassified establishments, not shown separately.

26. Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Metropolitan areas ⁴	\$47,194	\$47,127	-0.1
Abilene, TX	32,649	32,807	0.5
Aguadilla-Isabela-San Sebastian, PR	20,714	21,887	5.7
Akron, OH	40,376	40,447	0.2
Albany, GA	34,314	35,160	2.5
Albany-Schenectady-Troy, NY	43,912	44,859	2.2
Albuquerque, NM	39,342	40,301	2.4
Alexandria, LA	34,783	35,446	1.9
Allentown-Bethlehem-Easton, PA-NJ	42,500	42,577	0.2
Altoona, PA	32,986	33,827	2.5
Amarillo, TX	38,215	37,938	-0.7
Ames, IA	38,558	39,301	1.9
Anchorage, AK	46,935	48,345	3.0
Anderson, IN	31,326	31,363	0.1
Anderson, SC	32,322	32,599	0.9
Ann Arbor, MI	48,987	48,925	-0.1
Anniston-Oxford, AL	36,227	36,773	1.5
Appleton, WI	37,522	37,219	-0.8
Asheville, NC	34,070	34,259	0.6
Athens-Clarke County, GA	35,503	35,948	1.3
Atlanta-Sandy Springs-Marietta, GA	48,064	48,156	0.2
Atlantic City, NJ	40,337	39,810	-1.3
Auburn-Opelika, AL	32,651	33,367	2.2
Augusta-Richmond County, GA-SC	38,068	38,778	1.9
Austin-Round Rock, TX	47,355	47,183	-0.4
Bakersfield, CA	39,476	40,046	1.4
Baltimore-Towson, MD	48,438	49,214	1.6
Bangor, ME	33,829	34,620	2.3
Barnstable Town, MA	38,839	38,970	0.3
Baton Rouge, LA	41,961	42,677	1.7
Battle Creek, MI	42,782	43,555	1.8
Bay City, MI	36,489	36,940	1.2
Beaumont-Port Arthur, TX	43,302	43,224	-0.2
Bellingham, WA	35,864	36,757	2.5
Bend, OR	35,044	35,336	0.8
Billings, MT	36,155	36,660	1.4
Binghamton, NY	37,731	38,200	1.2
Birmingham-Hoover, AL	43,651	43,783	0.3
Bismarck, ND	35,389	36,082	2.0
Blacksburg-Christiansburg-Radford, VA	35,272	35,344	0.2
Bloomington, IN	33,220	33,828	1.8
Bloomington-Normal, IL	43,918	44,925	2.3
Boise City-Nampa, ID	37,315	37,410	0.3
Boston-Cambridge-Quincy, MA-NH	61,128	60,549	-0.9
Boulder, CO	53,455	52,433	-1.9
Bowling Green, KY	34,861	34,824	-0.1
Bremerton-Silverdale, WA	40,421	42,128	4.2
Bridgeport-Stamford-Norwalk, CT	80,018	77,076	-3.7
Brownsville-Harlingen, TX	28,342	28,855	1.8
Brunswick, GA	34,458	34,852	1.1
Buffalo-Niagara Falls, NY	38,984	39,218	0.6
Burlington, NC	34,283	33,094	-3.5
Burlington-South Burlington, VT	43,559	44,101	1.2
Canton-Massillon, OH	34,897	34,726	-0.5
Cape Coral-Fort Myers, FL	37,866	37,641	-0.6
Carson City, NV	43,858	44,532	1.5
Casper, WY	43,851	42,385	-3.3
Cedar Rapids, IA	42,356	41,874	-1.1
Champaign-Urbana, IL	37,408	38,478	2.9
Charleston, WV	40,442	41,436	2.5
Charleston-North Charleston, SC	38,035	38,766	1.9
Charlotte-Gastonia-Concord, NC-SC	47,332	46,291	-2.2
Charlottesville, VA	41,777	42,688	2.2
Chattanooga, TN-GA	37,258	37,839	1.6
Cheyenne, WY	37,452	38,378	2.5
Chicago-Naperville-Joliet, IL-IN-WI	51,775	51,048	-1.4
Chico, CA	34,310	35,179	2.5
Cincinnati-Middletown, OH-KY-IN	43,801	44,012	0.5
Clarksville, TN-KY	32,991	33,282	0.9
Cleveland, TN	35,010	35,029	0.1
Cleveland-Elyria-Mentor, OH	43,467	43,256	-0.5
Coeur d'Alene, ID	31,353	31,513	0.5
College Station-Bryan, TX	33,967	34,332	1.1
Colorado Springs, CO	40,973	41,885	2.2
Columbia, MO	34,331	35,431	3.2
Columbia, SC	37,514	38,314	2.1
Columbus, GA-AL	35,067	35,614	1.6
Columbus, IN	42,610	41,540	-2.5
Columbus, OH	43,533	43,877	0.8
Corpus Christi, TX	38,771	38,090	-1.8
Corvallis, OR	42,343	42,700	0.8

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Cumberland, MD-WV	\$32,583	\$33,409	2.5
Dallas-Fort Worth-Arlington, TX	50,331	49,965	-0.7
Dalton, GA	34,403	35,024	1.8
Danville, IL	35,602	35,552	-0.1
Danville, VA	30,580	30,778	0.6
Davenport-Moline-Rock Island, IA-IL	40,425	40,790	0.9
Dayton, OH	40,824	40,972	0.4
Decatur, AL	36,855	37,145	0.8
Decatur, IL	42,012	41,741	-0.6
Deltona-Daytona Beach-Ormond Beach, FL	32,938	33,021	0.3
Denver-Aurora, CO	51,270	51,733	0.9
Des Moines, IA	43,918	44,073	0.4
Detroit-Warren-Livonia, MI	50,081	48,821	-2.5
Dothan, AL	32,965	33,888	2.8
Dover, DE	36,375	37,039	1.8
Dubuque, IA	35,656	35,665	0.0
Duluth, MN-WI	36,307	36,045	-0.7
Durham, NC	53,700	54,857	2.2
Eau Claire, WI	33,549	34,186	1.9
El Centro, CA	33,239	34,220	3.0
Elizabethtown, KY	33,728	34,970	3.7
Elkhart-Goshen, IN	35,858	35,823	-0.1
Elmira, NY	36,984	36,995	0.0
El Paso, TX	31,837	32,665	2.6
Erie, PA	35,992	35,995	0.0
Eugene-Springfield, OR	35,380	35,497	0.3
Evansville, IN-KY	38,304	38,219	-0.2
Fairbanks, AK	44,225	45,328	2.5
Fajardo, PR	22,984	23,467	2.1
Fargo, ND-MN	36,745	37,309	1.5
Farmington, NM	41,155	40,437	-1.7
Fayetteville, NC	34,619	35,755	3.3
Fayetteville-Springdale-Rogers, AR-MO	39,025	40,265	3.2
Flagstaff, AZ	35,353	36,050	2.0
Flint, MI	39,206	38,682	-1.3
Florence, SC	34,841	35,509	1.9
Florence-Muscle Shoals, AL	32,088	32,471	1.2
Fond du Lac, WI	36,166	35,667	-1.4
Fort Collins-Loveland, CO	40,154	40,251	0.2
Fort Smith, AR-OK	32,130	32,004	-0.4
Fort Walton Beach-Crestview-Destin, FL	36,454	37,823	3.8
Fort Wayne, IN	36,806	37,038	0.6
Fresno, CA	36,038	36,427	1.1
Gadsden, AL	31,718	32,652	2.9
Gainesville, FL	37,282	38,863	4.2
Gainesville, GA	37,929	37,924	0.0
Glens Falls, NY	34,531	35,215	2.0
Goldensboro, NC	30,607	30,941	1.1
Grand Forks, ND-MN	32,207	33,455	3.9
Grand Junction, CO	39,246	38,450	-2.0
Grand Rapids-Wyoming, MI	39,868	40,341	1.2
Great Falls, MT	31,962	32,737	2.4
Greeley, CO	38,700	37,656	-2.7
Green Bay, WI	39,247	39,387	0.4
Greensboro-High Point, NC	37,919	38,020	0.3
Greenville, NC	34,672	35,542	2.5
Greenville, SC	37,592	37,921	0.9
Guayama, PR	27,189	28,415	4.5
Gulfport-Biloxi, MS	35,700	36,251	1.5
Hagerstown-Martinsburg, MD-WV	36,472	36,459	0.0
Hanford-Corcoran, CA	35,374	35,402	0.1
Harrisburg-Carlisle, PA	42,330	43,152	1.9
Harrisonburg, VA	34,197	34,814	1.8
Hartford-West Hartford-East Hartford, CT	54,446	54,534	0.2
Hattiesburg, MS	31,629	32,320	2.2
Hickory-Lenoir-Morganton, NC	32,810	32,429	-1.2
Hinesville-Fort Stewart, GA	33,854	35,032	3.5
Holland-Grand Haven, MI	37,953	37,080	-2.3
Honolulu, HI	42,090	42,814	1.7
Hot Springs, AR	29,042	29,414	1.3
Houma-Bayou Cane-Thibodaux, LA	44,345	44,264	-0.2
Houston-Baytown-Sugar Land, TX	55,407	54,779	-1.1
Huntington-Ashland, WV-KY-OH	35,717	36,835	3.1
Huntsville, AL	47,427	49,240	3.8
Idaho Falls, ID	30,485	30,875	1.3
Indianapolis, IN	43,128	43,078	-0.1
Iowa City, IA	39,070	39,703	1.6
Ithaca, NY	41,689	42,779	2.6
Jackson, MI	38,672	38,635	-0.1
Jackson, MS	36,730	37,118	1.1

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Jackson, TN	\$35,975	\$35,959	0.0
Jacksonville, FL	41,524	41,804	0.7
Jacksonville, NC	27,893	29,006	4.0
Janesville, WI	36,906	36,652	-0.7
Jefferson City, MO	33,766	34,474	2.1
Johnson City, TN	32,759	33,949	3.6
Johnstown, PA	32,464	33,238	2.4
Jonesboro, AR	31,532	31,793	0.8
Joplin, MO	32,156	32,741	1.8
Kalamazoo-Portage, MI	40,333	40,044	-0.7
Kankakee-Bradley, IL	34,451	34,539	0.3
Kansas City, MO-KS	44,155	44,331	0.4
Kennewick-Richland-Pasco, WA	41,878	43,705	4.4
Killeen-Temple-Fort Hood, TX	34,299	35,674	4.0
Kingsport-Bristol-Bristol, TN-VA	37,260	37,234	-0.1
Kingston, NY	35,883	36,325	1.2
Knoxville, TN	38,912	39,353	1.1
Kokomo, IN	44,117	42,248	-4.2
La Crosse, WI-MN	34,078	34,836	2.2
Lafayette, IN	37,832	38,313	1.3
Lafayette, LA	42,748	42,050	-1.6
Lake Charles, LA	39,982	39,263	-1.8
Lakeland, FL	35,195	35,485	0.8
Lancaster, PA	38,127	38,328	0.5
Lansing-East Lansing, MI	42,339	42,764	1.0
Laredo, TX	29,572	29,952	1.3
Las Cruces, NM	32,894	34,264	4.2
Las Vegas-Paradise, NV	43,120	42,674	-1.0
Lawrence, KS	32,313	32,863	1.7
Lawton, OK	32,258	33,206	2.9
Lebanon, PA	33,900	34,416	1.5
Lewiston, ID-WA	32,783	32,850	0.2
Lewiston-Auburn, ME	34,396	34,678	0.8
Lexington-Fayette, KY	40,034	40,446	1.0
Lima, OH	35,381	36,224	2.4
Lincoln, NE	35,834	36,281	1.2
Little Rock-North Little Rock, AR	38,902	40,331	3.7
Logan, UT-ID	29,392	29,608	0.7
Longview, TX	38,902	38,215	-1.8
Longview, WA	37,806	38,300	1.3
Los Angeles-Long Beach-Santa Ana, CA	51,520	51,344	-0.3
Louisville, KY-IN	40,596	41,101	1.2
Lubbock, TX	33,867	34,318	1.3
Lynchburg, VA	35,207	35,503	0.8
Macon, GA	34,823	35,718	2.6
Madera, CA	34,405	34,726	0.9
Madison, WI	42,623	42,661	0.6
Manchester-Nashua, NH	50,629	49,899	-1.4
Mansfield, OH	33,946	33,256	-2.0
Mayaguez, PR	22,394	23,634	5.5
McAllen-Edinburg-Pharr, TX	28,498	29,197	2.5
Medford, OR	33,402	34,047	1.9
Memphis, TN-MS-AR	43,124	43,318	0.4
Merced, CA	33,903	34,284	1.1
Miami-Fort Lauderdale-Miami Beach, FL	44,199	44,514	0.7
Michigan City-La Porte, IN	33,507	33,288	-0.7
Midland, TX	50,116	47,557	-5.1
Milwaukee-Waukesha-West Allis, WI	44,462	44,446	0.0
Minneapolis-St. Paul-Bloomington, MN-WI	51,044	50,107	-1.8
Missoula, MT	33,414	33,869	1.4
Mobile, AL	38,180	39,295	2.9
Modesto, CA	37,867	38,657	2.1
Monroe, LA	32,796	33,765	3.0
Monroe, MI	41,849	41,055	-1.9
Montgomery, AL	37,552	38,441	2.4
Morgantown, WV	37,082	38,637	4.2
Morristown, TN	32,858	32,903	0.1
Mount Vernon-Anacortes, WA	36,230	37,098	2.4
Muncie, IN	32,420	32,822	1.2
Muskegon-Norton Shores, MI	36,033	35,654	-1.1
Myrtle Beach-Conway-North Myrtle Beach, SC	28,450	28,132	-1.1
Napa, CA	45,061	45,174	0.3
Naples-Marco Island, FL	40,178	39,808	-0.9
Nashville-Davidson--Murfreesboro, TN	43,964	43,811	-0.3
New Haven-Milford, CT	48,239	48,681	0.9
New Orleans-Metairie-Kenner, LA	45,108	45,121	0.0
New York-Northern New Jersey-Long Island, NY-NJ-PA	66,548	63,773	-4.2
Niles-Benton Harbor, MI	38,814	39,097	0.7
Norwich-New London, CT	46,727	47,245	1.1
Ocala, FL	32,579	32,724	0.4

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Ocean City, NJ	\$33,529	\$33,477	-0.2
Odessa, TX	44,316	42,295	-4.6
Ogden-Clearfield, UT	34,778	35,562	2.3
Oklahoma City, OK	39,363	39,525	0.4
Olympia, WA	40,714	41,921	3.0
Omaha-Council Bluffs, NE-IA	40,097	40,555	1.1
Orlando, FL	39,322	39,225	-0.2
Oshkosh-Neenah, WI	41,781	41,300	-1.2
Owensboro, KY	34,956	35,264	0.9
Oxnard-Thousand Oaks-Ventura, CA	46,490	47,066	1.2
Palm Bay-Melbourne-Titusville, FL	42,089	43,111	2.4
Panama City-Lynn Haven, FL	34,361	34,857	1.4
Parkersburg-Marietta, WV-OH	35,102	35,650	1.6
Pascagoula, MS	42,734	43,509	1.8
Pensacola-Ferry Pass-Brent, FL	34,829	35,683	2.5
Peoria, IL	44,562	44,747	0.4
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	51,814	52,237	0.8
Phoenix-Mesa-Scottsdale, AZ	44,482	44,838	0.8
Pine Bluff, AR	34,106	34,588	1.4
Pittsburgh, PA	44,124	44,234	0.2
Pittsfield, MA	38,957	38,690	-0.7
Pocatello, ID	30,608	30,690	0.3
Ponce, PR	21,818	22,556	3.4
Portland-South Portland-Biddeford, ME	39,711	40,012	0.8
Portland-Vancouver-Beaverton, OR-WA	45,326	45,544	0.5
Port St. Lucie-Fort Pierce, FL	36,174	36,130	-0.1
Poughkeepsie-Newburgh-Middletown, NY	42,148	43,054	2.1
Prescott, AZ	33,004	32,927	-0.2
Providence-New Bedford-Fall River, RI-MA	42,141	42,428	0.7
Provo-Orem, UT	35,516	35,695	0.5
Pueblo, CO	34,055	34,889	2.4
Punta Gorda, FL	32,927	32,563	-1.1
Racine, WI	41,232	40,623	-1.5
Raleigh-Cary, NC	43,912	44,016	0.2
Rapid City, SD	32,227	32,821	1.8
Reading, PA	40,691	41,083	1.0
Redding, CA	35,655	35,912	0.7
Reno-Sparks, NV	42,167	42,232	0.2
Richmond, VA	45,244	44,960	-0.6
Riverside-San Bernardino-Ontario, CA	38,617	38,729	0.3
Roanoke, VA	36,475	37,153	1.9
Rochester, MN	46,196	46,999	1.7
Rochester, NY	41,728	41,761	0.1
Rockford, IL	39,210	38,843	-0.9
Rocky Mount, NC	33,110	33,613	1.5
Rome, GA	35,229	35,913	1.9
Sacramento-Arden-Arcade-Roseville, CA	47,924	48,204	0.6
Saginaw-Saginaw Township North, MI	37,549	38,009	1.2
St. Cloud, MN	35,069	35,883	2.3
St. George, UT	29,291	29,608	1.1
St. Joseph, MO-KS	32,651	33,555	2.8
St. Louis, MO-IL	45,419	44,080	-2.9
Salem, OR	34,891	35,691	2.3
Salinas, CA	40,235	40,258	0.1
Salisbury, MD	35,901	36,396	1.4
Salt Lake City, UT	41,628	42,613	2.4
San Angelo, TX	32,852	33,043	0.6
San Antonio, TX	38,876	39,596	1.9
San Diego-Carlsbad-San Marcos, CA	49,079	49,240	0.3
Sandusky, OH	33,760	33,117	-1.9
San Francisco-Oakland-Fremont, CA	65,100	65,367	0.4
San German-Cabo Rojo, PR	19,875	20,452	2.9
San Jose-Sunnyvale-Santa Clara, CA	80,063	79,609	-0.6
San Juan-Caguas-Guaynabo, PR	26,839	27,620	2.9
San Luis Obispo-Paso Robles, CA	38,134	38,913	2.0
Santa Barbara-Santa Maria-Goleta, CA	42,617	43,257	1.5
Santa Cruz-Watsonville, CA	41,471	40,880	-1.4
Santa Fe, NM	38,646	39,536	2.3
Santa Rosa-Petaluma, CA	43,757	43,274	-1.1
Sarasota-Bradenton-Venice, FL	36,781	36,856	0.2
Savannah, GA	37,846	38,343	1.3
Scranton-Wilkes-Barre, PA	34,902	35,404	1.4
Seattle-Tacoma-Bellevue, WA	53,667	54,650	1.8
Sheboygan, WI	37,834	38,114	0.7
Sherman-Denison, TX	36,081	36,151	0.2
Shreveport-Bossier City, LA	36,308	36,706	1.1
Sioux City, IA-NE-SD	34,326	34,087	-0.7
Sioux Falls, SD	36,982	37,562	1.6
South Bend-Mishawaka, IN-MI	37,654	37,811	0.4
Spartanburg, SC	39,313	39,104	-0.5

See footnotes at end of table.

26. Continued — Average annual wages for 2008 and 2009 for all covered workers¹ by metropolitan area

Metropolitan area ²	Average annual wages ³		
	2008	2009	Percent change, 2008-09
Spokane, WA	\$36,792	\$38,112	3.6
Springfield, IL	44,416	45,602	2.7
Springfield, MA	40,969	41,248	0.7
Springfield, MO	32,971	33,615	2.0
Springfield, OH	33,158	33,725	1.7
State College, PA	38,050	38,658	1.6
Stockton, CA	39,075	39,274	0.5
Sumter, SC	30,842	31,074	0.8
Syracuse, NY	40,554	41,141	1.4
Tallahassee, FL	37,433	38,083	1.7
Tampa-St. Petersburg-Clearwater, FL	40,521	41,480	2.4
Terre Haute, IN	33,562	33,470	-0.3
Texarkana, TX-Texarkana, AR	35,002	35,288	0.8
Toledo, OH	39,686	39,098	-1.5
Topeka, KS	36,714	37,651	2.6
Trenton-Ewing, NJ	60,135	59,313	-1.4
Tucson, AZ	39,973	40,071	0.2
Tulsa, OK	40,205	40,108	-0.2
Tuscaloosa, AL	37,949	38,309	0.9
Tyler, TX	38,817	38,845	0.1
Utica-Rome, NY	34,936	35,492	1.6
Valdosta, GA	29,288	29,661	1.3
Vallejo-Fairfield, CA	45,264	47,287	4.5
Vero Beach, FL	36,557	35,937	-1.7
Victoria, TX	39,888	38,608	-3.2
Vineland-Millville-Bridgeton, NJ	40,709	41,145	1.1
Virginia Beach-Norfolk-Newport News, VA-NC	38,696	39,614	2.4
Visalia-Porterville, CA	32,018	32,125	0.3
Waco, TX	35,698	36,731	2.9
Warner Robins, GA	40,457	41,820	3.4
Washington-Arlington-Alexandria, DC-VA-MD-WV	62,653	64,032	2.2
Waterloo-Cedar Falls, IA	37,363	37,919	1.5
Wausau, WI	36,477	36,344	-0.4
Weirton-Steubenville, WV-OH	35,356	34,113	-3.5
Wenatchee, WA	30,750	31,200	1.5
Wheeling, WV-OH	32,915	33,583	2.0
Wichita, KS	40,423	40,138	-0.7
Wichita Falls, TX	34,185	33,698	-1.4
Williamsport, PA	33,340	34,188	2.5
Wilmington, NC	35,278	36,204	2.6
Winchester, VA-WV	37,035	38,127	2.9
Winston-Salem, NC	39,770	39,874	0.3
Worcester, MA	45,955	45,743	-0.5
Yakima, WA	30,821	31,366	1.8
Yauco, PR	19,821	20,619	4.0
York-Hanover, PA	39,379	39,798	1.1
Youngstown-Warren-Boardman, OH-PA	34,403	33,704	-2.0
Yuba City, CA	36,538	37,289	2.1
Yuma, AZ	31,351	32,474	3.6

¹ Includes workers covered by Unemployment Insurance (UI) and Unemployment Compensation for Federal Employees (UCFE) programs.

² Includes data for Metropolitan Statistical Areas (MSA) as defined by OMB Bulletin No. 04-03 as of February 18, 2004.

³ Each year's total is based on the MSA definition for the specific year. Annual changes include differences resulting from changes in MSA definitions.

⁴ Totals do not include the six MSAs within Puerto Rico.

27. Annual data: Employment status of the population

[Numbers in thousands]

Employment status	2002 ¹	2003 ¹	2004	2005	2006	2007	2008	2009	2010	2011	2012
Civilian noninstitutional population.....	217,570	221,168	223,357	226,082	228,815	231,867	233,788	235,801	237,830	239,618	243,284
Civilian labor force.....	144,863	146,510	147,401	149,320	151,428	153,124	154,287	154,142	153,889	153,617	154,975
Labor force participation rate.....	66.6	66.2	66.0	66.0	66.2	66.0	66.0	65.4	64.7	64.1	63.7
Employed.....	136,485	137,736	139,252	141,730	144,427	146,047	145,362	139,877	139,064	139,869	142,469
Employment-population ratio.....	62.7	62.3	62.3	62.7	63.1	63.0	62.2	59.3	58.5	58.4	58.6
Unemployed.....	8,378	8,774	8,149	7,591	7,001	7,078	8,924	14,265	14,825	13,747	12,506
Unemployment rate.....	5.8	6.0	5.5	5.1	4.6	4.6	5.8	9.3	9.6	8.9	8.1
Not in the labor force.....	72,707	74,658	75,956	76,762	77,387	78,743	79,501	81,659	83,941	86,001	88,310

¹ Not strictly comparable with prior years.

28. Annual data: Employment levels by industry

[In thousands]

Industry	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Total private employment.....	108,937	108,517	109,888	111,943	114,151	115,427	114,342	108,321	107,427	109,411	111,821
Total nonfarm employment.....	130,450	130,100	131,509	133,747	136,125	137,645	136,852	130,876	129,917	131,497	133,738
Goods-producing.....	22,557	21,816	21,882	22,190	22,530	22,233	21,335	18,558	17,751	18,047	18,410
Natural resources and mining.....	583	572	591	628	684	724	767	694	705	788	851
Construction.....	6,716	6,735	6,976	7,336	7,691	7,630	7,162	6,016	5,518	5,533	5,640
Manufacturing.....	15,259	14,509	14,315	14,227	14,155	13,879	13,406	11,847	11,528	11,726	11,918
Private service-providing.....	86,380	86,701	88,006	89,753	91,621	93,194	93,008	89,764	89,676	91,363	93,411
Trade, transportation, and utilities.....	25,497	25,287	25,533	25,959	26,276	26,630	26,293	24,906	24,636	25,065	25,517
Wholesale trade.....	5,652	5,608	5,663	5,764	5,905	6,015	5,943	5,587	5,452	5,543	5,673
Retail trade.....	15,025	14,917	15,058	15,280	15,353	15,520	15,283	14,522	14,440	14,668	14,875
Transportation and warehousing.....	4,224	4,185	4,249	4,361	4,470	4,541	4,508	4,236	4,191	4,302	4,415
Utilities.....	596	577	564	554	549	553	559	560	553	553	554
Information.....	3,395	3,188	3,118	3,061	3,038	3,032	2,984	2,804	2,707	2,674	2,679
Financial activities.....	7,956	8,078	8,105	8,197	8,367	8,348	8,206	7,838	7,695	7,697	7,787
Professional and business services.....	15,976	15,987	16,394	16,954	17,566	17,942	17,735	16,579	16,728	17,332	17,928
Education and health services.....	16,199	16,588	16,953	17,372	17,826	18,322	18,838	19,193	19,531	19,883	20,319
Leisure and hospitality.....	11,986	12,173	12,493	12,816	13,110	13,427	13,436	13,077	13,049	13,353	13,745
Other services.....	5,372	5,401	5,409	5,395	5,438	5,494	5,515	5,367	5,331	5,360	5,437
Government.....	21,513	21,583	21,621	21,804	21,974	22,218	22,509	22,555	22,490	22,086	21,917

29. Annual data: Average hours and earnings of production or nonsupervisory workers on nonfarm payrolls, by industry

Industry	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Private sector:											
Average weekly hours.....	33.9	33.7	33.7	33.8	33.9	33.9	33.6	33.1	33.4	33.6	33.7
Average hourly earnings (in dollars).....	15.0	15.4	15.7	16.1	16.8	17.4	18.1	18.6	19.1	19.5	19.8
Average weekly earnings (in dollars).....	507.0	518.4	529.2	544.4	567.9	590.2	608.1	617.5	637.2	654.7	667.0
Goods-producing:											
Average weekly hours.....	39.9	39.8	40.0	40.1	40.5	40.6	40.2	39.2	40.4	40.9	41.2
Average hourly earnings (in dollars).....	16.3	16.8	17.2	17.6	18.0	18.7	19.3	19.9	20.3	20.7	21.0
Average weekly earnings (in dollars).....	651.6	669.1	688.3	705.3	730.2	757.5	776.6	779.7	819.0	844.9	862.1
Natural resources and mining											
Average weekly hours.....	43.2	43.6	44.5	45.6	45.6	45.9	45.1	43.2	44.6	46.7	46.6
Average hourly earnings (in dollars).....	17.2	17.6	18.1	18.7	19.9	21.0	22.5	23.3	23.8	24.5	25.8
Average weekly earnings (in dollars).....	742.0	765.9	804.0	853.9	908.0	962.6	1014.7	1006.7	1063.1	1144.6	1201.7
Construction:											
Average weekly hours.....	38.4	38.4	38.3	38.6	39.0	39.0	38.5	37.6	38.4	39.0	39.3
Average hourly earnings (in dollars).....	18.5	19.0	19.2	19.5	20.0	21.0	21.9	22.7	23.2	23.7	24.0
Average weekly earnings (in dollars).....	711.8	727.0	735.6	750.4	781.6	816.2	842.6	851.8	891.8	921.8	942.5
Manufacturing:											
Average weekly hours.....	40.5	40.4	40.8	40.7	41.1	41.2	40.8	39.8	41.1	41.4	41.7
Average hourly earnings (in dollars).....	15.3	15.7	16.1	16.6	16.8	17.3	17.8	18.2	18.6	18.9	19.1
Average weekly earnings (in dollars).....	618.6	636.0	658.5	673.3	690.9	711.5	724.5	726.1	765.2	784.3	794.9
Private service-providing:											
Average weekly hours.....	32.5	32.4	32.3	32.4	32.5	32.4	32.3	32.1	32.2	32.4	32.5
Average hourly earnings (in dollars).....	14.6	15.0	15.3	15.7	16.4	17.1	17.8	18.4	18.8	19.2	19.5
Average weekly earnings (in dollars).....	474.3	485.3	494.7	509.7	532.9	555.0	574.6	588.5	606.2	622.3	634.6
Trade, transportation, and utilities:											
Average weekly hours.....	33.6	33.6	33.5	33.4	33.4	33.3	33.2	32.9	33.3	33.7	33.8
Average hourly earnings (in dollars).....	14.0	14.3	14.6	14.9	15.4	15.8	16.2	16.5	16.8	17.2	17.4
Average weekly earnings (in dollars).....	471.3	481.1	488.5	498.5	514.4	525.9	536.1	541.9	559.6	577.7	588.6
Wholesale trade:											
Average weekly hours.....	38.0	37.9	37.8	37.7	38.0	38.2	38.2	37.6	37.9	38.5	38.7
Average hourly earnings (in dollars).....	17.0	17.4	17.7	18.2	18.9	19.6	20.1	20.8	21.5	22.0	22.2
Average weekly earnings (in dollars).....	644.4	657.3	666.8	685.0	718.5	748.9	769.6	784.5	816.5	845.4	860.9
Retail trade:											
Average weekly hours.....	30.9	30.9	30.7	30.6	30.5	30.2	30.0	29.9	30.2	30.5	30.5
Average hourly earnings (in dollars).....	11.7	11.9	12.1	12.4	12.6	12.8	12.9	13.0	13.3	13.5	13.8
Average weekly earnings (in dollars).....	644.4	657.3	666.8	685.0	718.5	748.9	769.6	784.5	816.5	845.4	860.9
Transportation and warehousing:											
Average weekly hours.....	36.8	36.8	37.2	37.0	36.9	37.0	36.4	36.0	37.1	37.8	38.0
Average hourly earnings (in dollars).....	15.8	16.3	16.5	16.7	17.3	17.7	18.4	18.8	19.2	19.5	19.5
Average weekly earnings (in dollars).....	579.9	598.4	614.9	618.6	636.8	655.0	670.2	677.6	710.9	737.0	742.2
Utilities:											
Average weekly hours.....	40.9	41.1	40.9	41.1	41.4	42.4	42.7	42.0	42.0	42.1	41.1
Average hourly earnings (in dollars).....	24.0	24.8	25.6	26.7	27.4	27.9	28.8	29.5	30.0	30.8	31.6
Average weekly earnings (in dollars).....	979.3	1017.4	1048.0	1095.9	1135.6	1182.7	1230.7	1239.3	1262.9	1296.9	1297.7
Information:											
Average weekly hours.....	36.5	36.2	36.3	36.5	36.6	36.5	36.7	36.6	36.3	36.2	35.9
Average hourly earnings (in dollars).....	20.2	21.0	21.4	22.1	23.2	24.0	24.8	25.5	25.9	26.6	27.0
Average weekly earnings (in dollars).....	737.9	760.8	776.7	805.1	850.6	874.5	908.8	931.1	939.9	964.9	971.0
Financial activities:											
Average weekly hours.....	35.6	35.5	35.6	36.0	35.8	35.9	35.9	36.1	36.2	36.4	36.8
Average hourly earnings (in dollars).....	16.3	17.2	17.6	18.0	18.8	19.7	20.3	20.9	21.6	21.9	22.8
Average weekly earnings (in dollars).....	578.9	611.7	625.5	646.5	673.5	706.3	729.6	755.1	780.2	798.7	840.5
Professional and business services:											
Average weekly hours.....	34.2	34.1	34.2	34.2	34.6	34.8	34.8	34.7	35.1	35.2	35.3
Average hourly earnings (in dollars).....	16.8	17.2	17.5	18.1	19.1	20.2	21.2	22.4	22.8	23.1	23.3
Average weekly earnings (in dollars).....	574.6	587.0	597.5	618.7	662.3	700.8	737.9	775.8	798.5	813.4	822.1
Education and health services:											
Average weekly hours.....	32.4	32.3	32.4	32.6	32.5	32.6	32.5	32.2	32.1	32.3	32.4
Average hourly earnings (in dollars).....	15.2	15.6	16.2	16.7	17.4	18.1	18.9	19.5	20.1	20.8	21.1
Average weekly earnings (in dollars).....	492.7	505.7	523.8	544.6	564.9	590.1	613.7	628.5	646.7	670.2	682.7
Leisure and hospitality:											
Average weekly hours.....	25.8	25.6	25.7	25.7	25.7	25.5	25.2	24.8	24.8	24.8	25.0
Average hourly earnings (in dollars).....	8.8	9.0	9.2	9.4	9.8	10.4	10.8	11.1	11.3	11.5	11.6
Average weekly earnings (in dollars).....	227.3	230.5	234.9	241.4	250.3	265.5	273.4	276.0	280.9	283.8	290.3
Other services:											
Average weekly hours.....	32.1	31.4	31.0	30.9	30.9	30.9	30.8	30.5	30.7	30.8	30.7
Average hourly earnings (in dollars).....	13.7	13.8	14.0	14.3	14.8	15.4	16.1	16.6	17.1	17.3	17.6
Average weekly earnings (in dollars).....	439.9	434.4	433.0	443.4	456.5	477.1	495.6	506.3	523.7	532.6	539.3

NOTE: Data reflect the conversion to the 2002 version of the North American Industry Classification System (NAICS), replacing the Standard Industrial Classification (SIC) system. NAICS-based data by industry are not comparable with SIC-based data.

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

[December 2005 = 100]

Series	2010	2011				2012				Percent change	
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	3 months ended	12 months ended
	Dec. 2012										
Civilian workers²	113.2	114.0	114.8	115.2	115.5	116.2	116.8	117.5	117.7	0.2	1.9
Workers by occupational group											
Management, professional, and related.....	113.7	114.7	115.2	115.6	115.8	116.8	117.3	117.8	118.1	.3	2.0
Management, business, and financial.....	112.7	113.9	114.7	115.1	115.3	116.2	117.2	117.3	117.5	.2	1.9
Professional and related.....	114.3	115.1	115.4	115.9	116.2	117.1	117.4	118.1	118.5	.3	2.0
Sales and office.....	112.1	112.6	113.7	114.2	114.6	115.4	116.2	116.9	116.9	.0	2.0
Sales and related.....	108.1	107.9	109.8	110.4	110.8	111.4	112.7	113.5	113.3	-.2	2.3
Office and administrative support.....	114.4	115.4	116.1	116.6	116.8	117.7	118.3	118.9	119.1	.2	2.0
Natural resources, construction, and maintenance.....	113.6	114.2	115.2	115.8	116.1	116.7	117.3	118.0	118.1	.1	1.7
Construction and extraction.....	114.5	114.9	115.6	116.1	116.5	116.7	117.2	118.0	118.0	.0	1.3
Installation, maintenance, and repair.....	112.6	113.3	114.7	115.5	115.6	116.6	117.3	118.0	118.3	.3	2.3
Production, transportation, and material moving.....	111.9	112.7	113.9	114.2	114.6	114.9	115.4	116.1	116.5	.3	1.7
Production.....	110.9	111.8	113.2	113.4	113.8	113.9	114.4	114.9	115.1	-.2	1.1
Transportation and material moving.....	113.3	113.8	114.7	115.1	115.6	116.2	116.7	117.7	118.2	.4	2.2
Service occupations.....	114.9	115.7	115.9	116.2	116.6	117.3	117.6	118.3	118.7	.3	1.8
Workers by industry											
Goods-producing.....	111.1	112.1	113.2	113.5	113.9	114.1	114.7	115.4	115.6	.2	1.5
Manufacturing.....	110.0	111.4	112.7	112.8	113.1	113.4	114.0	114.6	114.9	.3	1.6
Service-providing.....	113.6	114.3	115.0	115.5	115.8	116.6	117.2	117.8	118.1	.3	2.0
Education and health services.....	115.2	115.5	115.7	116.5	116.8	117.5	117.9	118.8	119.0	.2	1.9
Health care and social assistance.....	115.0	115.5	115.9	116.4	116.8	118.0	118.5	118.9	119.3	.3	2.1
Hospitals.....	115.9	116.5	116.9	117.4	117.8	118.5	118.9	119.3	119.7	.3	1.6
Nursing and residential care facilities.....	112.7	113.4	113.9	114.3	114.3	115.0	115.3	115.7	115.9	.2	1.4
Education services.....	115.3	115.5	115.5	116.6	116.7	117.1	117.3	118.6	118.8	.2	1.8
Elementary and secondary schools.....	115.5	115.7	115.7	116.7	116.8	117.1	117.3	118.6	118.7	.1	1.6
Public administration ³	116.8	117.5	117.6	118.1	118.2	119.1	119.5	120.5	120.7	.2	2.1
Private industry workers	112.5	113.3	114.3	114.6	115.0	115.7	116.4	116.9	117.2	.3	1.9
Workers by occupational group											
Management, professional, and related.....	113.0	114.1	114.8	115.1	115.4	116.4	117.1	117.4	117.7	.3	2.0
Management, business, and financial.....	112.3	113.6	114.5	114.8	115.0	116.0	116.9	116.9	117.1	.2	1.8
Professional and related.....	113.5	114.6	115.1	115.4	115.7	116.8	117.3	117.7	118.2	.4	2.2
Sales and office.....	111.6	112.1	113.3	113.8	114.2	115.0	115.9	116.5	116.5	.0	2.0
Sales and related.....	108.1	107.8	109.8	110.3	110.7	111.4	112.6	113.5	113.2	-.3	2.3
Office and administrative support.....	114.0	115.1	115.8	116.2	116.5	117.5	118.1	118.5	118.8	.3	2.0
Natural resources, construction, and maintenance.....	113.3	113.8	114.9	115.5	115.8	116.3	117.0	117.7	117.8	.1	1.7
Construction and extraction.....	114.4	114.8	115.5	116.0	116.5	116.6	117.1	117.8	117.9	.1	1.2
Installation, maintenance, and repair.....	111.9	112.6	114.2	114.9	115.0	116.1	116.8	117.5	117.8	.3	2.4
Production, transportation, and material moving.....	111.5	112.2	113.5	113.8	114.2	114.5	115.1	115.7	116.1	.3	1.7
Production.....	110.8	111.7	113.2	113.4	113.8	113.8	114.4	114.8	115.0	-.2	1.1
Transportation and material moving.....	112.5	113.0	114.0	114.4	114.9	115.5	116.0	117.0	117.6	.5	2.3
Service occupations.....	113.5	114.5	114.7	115.0	115.4	116.0	116.4	116.9	117.4	.4	1.7
Workers by industry and occupational group											
Goods-producing industries.....	111.1	112.0	113.2	113.4	113.8	114.1	114.7	115.3	115.6	.3	1.6
Management, professional, and related.....	109.1	110.8	112.1	112.0	112.3	113.2	113.8	114.3	114.6	.3	2.0
Sales and office.....	110.2	110.4	111.4	111.8	112.5	113.5	114.5	115.4	115.6	.2	2.8
Natural resources, construction, and maintenance.....	113.7	114.2	115.2	115.6	115.9	115.8	116.3	117.3	117.6	.3	1.5
Production, transportation, and material moving.....	110.8	111.6	113.0	113.1	113.6	113.4	114.0	114.6	114.8	.2	1.1
Construction.....	112.7	112.8	113.6	113.9	114.5	114.6	115.2	116.0	116.3	.3	1.6
Manufacturing.....	110.0	111.4	112.7	112.8	113.1	113.4	114.0	114.6	114.9	.3	1.6
Management, professional, and related.....	108.8	110.9	112.0	112.0	112.2	113.2	113.7	114.1	114.4	.3	2.0
Sales and office.....	110.8	112.2	113.2	113.3	113.7	115.1	115.4	116.4	116.6	.2	2.6
Natural resources, construction, and maintenance.....	110.9	112.0	114.0	114.3	114.2	113.7	114.5	116.0	116.4	.3	1.9
Production, transportation, and material moving.....	110.5	111.4	112.8	112.9	113.4	113.1	113.8	114.3	114.5	.2	1.0
Service-providing industries.....	113.0	113.8	114.6	115.0	115.3	116.3	117.0	117.4	117.7	.3	2.1
Management, professional, and related.....	113.7	114.8	115.4	115.7	116.0	117.0	117.7	118.0	118.3	.3	2.0
Sales and office.....	111.8	112.3	113.6	114.0	114.3	115.1	116.0	116.6	116.6	.0	2.0
Natural resources, construction, and maintenance.....	112.6	113.2	114.4	115.5	115.6	117.2	118.0	118.4	118.2	-.2	2.2
Production, transportation, and material moving.....	112.5	113.1	114.2	114.6	115.1	116.0	116.4	117.2	117.7	.4	2.3
Service occupations.....	113.5	114.5	114.7	114.9	115.4	116.0	116.4	116.8	117.4	.5	1.7
Trade, transportation, and utilities.....	111.4	112.0	113.2	113.8	114.1	115.2	116.0	116.6	116.7	.1	2.3

See footnotes at end of table.

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

[December 2005 = 100]

Series	2010		2011				2012				Percent change	
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	3 months ended	12 months ended	
	Dec. 2012											
Wholesale trade.....	109.5	109.9	111.4	112.2	112.8	113.9	114.4	115.4	114.9		-0.4	1.9
Retail trade.....	112.0	112.4	113.5	114.0	114.4	114.9	115.8	115.9	116.1		.2	1.5
Transportation and warehousing.....	111.3	112.5	113.1	113.6	113.6	115.7	116.4	117.6	118.1		.4	4.0
Utilities.....	117.5	119.3	120.9	121.5	121.6	122.9	125.2	125.4	125.7		.2	3.4
Information.....	110.0	111.6	112.3	112.4	112.5	115.2	116.4	116.6	116.9		.3	3.9
Financial activities.....	111.4	112.9	113.8	114.3	114.2	114.4	115.6	116.0	115.9		-.1	1.5
Finance and insurance.....	111.8	113.3	114.3	114.7	114.5	114.6	115.8	116.2	116.0		-.2	1.3
Real estate and rental and leasing.....	109.4	110.8	111.4	112.5	112.9	113.5	114.6	115.0	115.2		.2	2.0
Professional and business services.....	114.6	115.5	116.6	116.7	117.1	117.9	118.5	118.7	119.3		.5	1.9
Education and health services.....	114.7	115.1	115.5	116.0	116.5	117.6	118.0	118.6	118.9		.3	2.1
Education services.....	115.0	115.2	115.6	116.8	117.3	117.6	117.8	118.9	119.0		.1	1.4
Health care and social assistance.....	114.6	115.0	115.5	115.8	116.4	117.6	118.1	118.5	118.9		.3	2.1
Hospitals.....	115.6	116.2	116.6	117.0	117.5	118.1	118.5	118.9	119.4		.4	1.6
Leisure and hospitality.....	114.1	114.5	114.6	115.1	115.2	115.6	116.0	116.0	116.5		.4	1.1
Accommodation and food services.....	114.8	115.4	115.3	115.9	116.0	116.3	116.7	116.7	117.3		.5	1.1
Other services, except public administration.....	113.2	114.4	114.5	115.0	115.6	116.6	116.9	117.6	117.7		.1	1.8
State and local government workers.....	116.2	116.6	116.7	117.6	117.7	118.3	118.6	119.7	119.9		.2	1.9
Workers by occupational group												
Management, professional, and related.....	115.5	115.9	116.0	116.9	116.9	117.6	117.9	119.0	119.2		.2	2.0
Professional and related.....	115.5	115.9	115.9	116.8	116.9	117.5	117.7	118.8	119.0		.2	1.8
Sales and office.....	116.6	117.1	117.3	118.4	118.4	118.9	119.4	120.7	120.9		.2	2.1
Office and administrative support.....	116.9	117.5	117.7	118.7	118.6	119.1	119.6	120.8	121.0		.2	2.0
Service occupations.....	118.0	118.5	118.6	119.2	119.5	120.1	120.4	121.5	121.7		.2	1.8
Workers by industry												
Education and health services.....	115.6	115.9	115.9	116.9	117.0	117.5	117.7	119.0	119.1		.1	1.8
Education services.....	115.3	115.5	115.5	116.5	116.6	117.0	117.2	118.6	118.7		.1	1.8
Schools.....	115.3	115.5	115.5	116.5	116.5	117.0	117.2	118.5	118.7		.2	1.9
Elementary and secondary schools.....	115.6	115.8	115.8	116.8	116.9	117.2	117.4	118.7	118.7		.0	1.5
Health care and social assistance.....	117.9	119.0	119.2	119.9	120.1	121.1	121.4	121.9	122.2		.2	1.7
Hospitals.....	117.0	118.2	118.3	118.9	119.2	120.1	120.5	121.0	121.2		.2	1.7
Public administration ³	116.8	117.5	117.6	118.1	118.2	119.1	119.5	120.5	120.7		.2	2.1

¹ Cost (cents per hour worked) measured in the Employment Cost Index consists of wages, salaries, and employer cost of employee benefits.

² Consists of private industry workers (excluding farm and household workers) and State and local government (excluding Federal Government) workers.

³ Consists of legislative, judicial, administrative, and regulatory activities.

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

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

[December 2005 = 100]

Series	2010		2011				2012				Percent change	
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	3 months ended	12 months ended	
	Dec. 2012											
Civilian workers ¹	113.0	113.4	113.9	114.4	114.6	115.3	115.8	116.3	116.5	0.2	1.7	
Workers by occupational group												
Management, professional, and related	113.7	114.2	114.6	115.0	115.2	115.9	116.4	116.8	117.1	.3	1.6	
Management, business, and financial	113.2	113.9	114.3	114.8	114.9	115.6	116.5	116.6	116.8	.2	1.7	
Professional and related	113.9	114.4	114.7	115.2	115.4	116.0	116.4	116.9	117.4	.4	1.7	
Sales and office	111.7	111.7	112.7	113.3	113.7	114.3	115.1	115.8	115.8	.0	1.8	
Sales and related	108.6	107.8	109.7	110.3	110.8	111.4	112.7	113.7	113.1	-.5	2.1	
Office and administrative support	113.6	114.3	114.7	115.3	115.5	116.2	116.7	117.2	117.5	.3	1.7	
Natural resources, construction, and maintenance	113.4	113.8	114.5	115.2	115.4	115.7	116.0	116.6	116.7	.1	1.1	
Construction and extraction	113.9	114.4	114.8	115.3	115.6	115.6	115.9	116.6	116.6	.0	.9	
Installation, maintenance, and repair	112.8	113.1	114.1	115.2	115.2	115.7	116.1	116.6	116.9	.3	1.5	
Production, transportation, and material moving	111.5	111.8	112.2	112.7	113.1	113.9	114.2	114.9	115.2	.3	1.9	
Production	110.6	111.2	111.6	112.1	112.4	113.3	113.6	114.0	114.3	.3	1.7	
Transportation and material moving	112.5	112.6	113.1	113.4	113.8	114.6	115.0	115.9	116.4	.4	2.3	
Service occupations	113.9	114.5	114.6	115.0	115.4	115.7	116.0	116.5	117.0	.4	1.4	
Workers by industry												
Goods-producing	111.6	112.2	112.7	113.2	113.5	114.0	114.5	115.1	115.4	.3	1.7	
Manufacturing	110.7	111.5	112.0	112.5	112.7	113.6	114.0	114.6	114.8	.2	1.9	
Service-providing	113.2	113.6	114.1	114.6	114.9	115.5	116.1	116.5	116.8	.3	1.7	
Education and health services	114.0	114.2	114.4	115.0	115.3	115.8	116.1	116.7	117.0	.3	1.5	
Health care and social assistance	114.7	114.9	115.4	115.8	116.2	117.1	117.5	117.9	118.3	.3	1.8	
Hospitals	115.4	115.8	116.2	116.7	117.2	117.6	117.9	118.3	118.8	.4	1.4	
Nursing and residential care facilities	112.6	113.0	113.5	113.7	113.8	114.2	114.4	114.7	115.0	.3	1.1	
Education services	113.4	113.6	113.6	114.4	114.6	114.8	114.9	115.7	115.9	.2	1.1	
Elementary and secondary schools	113.4	113.6	113.6	114.2	114.4	114.5	114.6	115.3	115.4	.1	.9	
Public administration	114.0	114.4	114.5	114.8	115.0	115.6	115.8	116.1	116.3	.2	1.1	
Private industry workers	112.8	113.2	113.8	114.3	114.6	115.3	115.9	116.4	116.6	.2	1.7	
Workers by occupational group												
Management, professional, and related	113.7	114.4	114.9	115.3	115.5	116.3	117.0	117.3	117.7	.3	1.9	
Management, business, and financial	113.2	113.9	114.4	114.9	115.0	115.7	116.7	116.7	116.9	.2	1.7	
Professional and related	114.1	114.8	115.2	115.6	115.9	116.7	117.2	117.7	118.2	.4	2.0	
Sales and office	111.5	111.6	112.7	113.2	113.6	114.3	115.2	115.8	115.8	.0	1.9	
Sales and related	108.7	107.8	109.8	110.4	110.9	111.5	112.8	113.7	113.2	-.4	2.1	
Office and administrative support	113.6	114.4	114.8	115.4	115.7	116.4	117.0	117.4	117.7	.3	1.7	
Natural resources, construction, and maintenance	113.3	113.7	114.4	115.2	115.4	115.6	116.0	116.6	116.7	.1	1.1	
Construction and extraction	114.0	114.5	114.9	115.4	115.7	115.7	116.0	116.8	116.7	.1	.9	
Installation, maintenance, and repair	112.5	112.7	113.9	115.0	115.0	115.5	115.9	116.4	116.7	.3	1.5	
Production, transportation, and material moving	111.3	111.6	112.0	112.5	112.8	113.7	114.0	114.7	115.1	.3	2.0	
Production	110.5	111.1	111.5	112.0	112.3	113.2	113.5	113.9	114.2	.3	1.7	
Transportation and material moving	112.2	112.2	112.8	113.2	113.6	114.4	114.8	115.7	116.3	.5	2.4	
Service occupations	113.5	114.2	114.2	114.6	115.1	115.4	115.8	116.2	116.8	.5	1.5	
Workers by industry and occupational group												
Goods-producing industries	111.6	112.2	112.7	113.2	113.5	114.0	114.5	115.1	115.4	.3	1.7	
Management, professional, and related	111.4	112.5	113.2	113.5	113.7	114.4	115.2	115.7	115.9	.2	1.9	
Sales and office	110.5	110.0	110.9	111.5	112.3	113.2	114.1	115.1	115.1	.0	2.5	
Natural resources, construction, and maintenance	113.5	114.0	114.6	115.0	115.3	115.3	115.5	116.4	116.7	.3	1.2	
Production, transportation, and material moving	110.5	111.1	111.4	111.9	112.2	112.9	113.2	113.7	114.0	.3	1.6	
Construction	112.7	112.7	113.2	113.6	114.1	113.9	114.4	115.2	115.5	.3	1.2	
Manufacturing	110.7	111.5	112.0	112.5	112.7	113.6	114.0	114.6	114.8	.2	1.9	
Management, professional, and related	111.2	112.3	112.9	113.3	113.4	114.3	115.1	115.5	115.8	.3	2.1	
Sales and office	111.1	111.9	112.8	113.1	113.5	114.9	115.2	116.1	116.0	-.1	2.2	
Natural resources, construction, and maintenance	111.4	112.2	112.9	113.8	113.5	114.1	114.4	115.6	116.0	.3	2.2	
Production, transportation, and material moving	110.2	110.8	111.2	111.7	112.0	112.7	113.0	113.5	113.7	.2	1.5	
Service-providing industries	113.1	113.5	114.1	114.6	114.9	115.6	116.3	116.7	117.0	.3	1.8	
Management, professional, and related	114.1	114.8	115.2	115.6	115.8	116.6	117.3	117.5	118.0	.4	1.9	
Sales and office	111.6	111.7	112.9	113.4	113.8	114.4	115.3	115.9	115.9	.0	1.8	
Natural resources, construction, and maintenance	113.0	113.2	114.2	115.5	115.5	116.2	116.7	117.0	116.8	-.2	1.1	
Production, transportation, and material moving	112.2	112.2	112.7	113.2	113.6	114.7	115.0	115.9	116.4	.4	2.5	
Service occupations	113.5	114.2	114.2	114.6	115.1	115.4	115.8	116.2	116.8	.5	1.5	
Trade, transportation, and utilities	111.0	110.9	111.7	112.5	112.9	113.9	114.5	115.1	115.1	.0	1.9	

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

[December 2005 = 100]

Series	2010		2011				2012				Percent change	
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	3 months ended	12 months ended	
	Dec. 2012											
Wholesale trade.....	108.5	107.8	108.5	109.5	110.2	111.6	111.9	113.2	112.4	-0.7	2.0	
Retail trade.....	112.0	112.2	113.1	114.0	114.4	114.9	115.6	115.4	115.7	.3	1.1	
Transportation and warehousing.....	111.0	111.2	111.8	112.2	112.1	113.7	114.4	115.8	116.3	.4	3.7	
Utilities.....	115.6	116.9	118.1	118.5	118.8	119.6	121.3	121.3	121.7	.3	2.4	
Information.....	110.5	112.0	112.3	112.5	112.6	113.1	114.0	114.4	114.8	.3	2.0	
Financial activities.....	112.0	112.9	113.4	114.0	113.8	114.3	115.8	116.3	116.0	-.3	1.9	
Finance and insurance.....	113.0	113.9	114.3	114.8	114.5	115.0	116.6	117.2	116.8	-.3	2.0	
Real estate and rental and leasing.....	108.1	109.2	109.6	110.8	111.1	111.5	112.2	112.5	112.9	.4	1.6	
Professional and business services.....	115.0	115.6	116.6	116.7	117.0	117.6	118.3	118.5	119.3	.7	2.0	
Education and health services.....	114.5	114.6	115.1	115.6	116.1	116.9	117.3	117.8	118.2	.3	1.8	
Education services.....	114.5	114.7	114.9	116.2	116.8	117.1	117.1	118.1	118.3	.2	1.3	
Health care and social assistance.....	114.4	114.6	115.1	115.5	116.0	116.9	117.3	117.7	118.2	.4	1.9	
Hospitals.....	115.2	115.6	116.0	116.6	117.1	117.4	117.8	118.3	118.8	.4	1.5	
Leisure and hospitality.....	115.0	115.2	115.1	115.8	115.8	116.1	116.6	116.7	117.1	.3	1.1	
Accommodation and food services.....	115.3	115.7	115.6	116.4	116.5	116.6	117.1	117.2	117.8	.5	1.1	
Other services, except public administration.....	113.2	114.2	114.1	114.8	115.2	116.1	116.3	116.7	116.7	.0	1.3	
State and local government workers.....	113.8	114.1	114.2	114.7	114.9	115.2	115.4	116.0	116.2	.2	1.1	
Workers by occupational group												
Management, professional, and related.....	113.5	113.8	113.8	114.4	114.5	114.9	115.0	115.7	115.9	.2	1.2	
Professional and related.....	113.6	113.8	113.8	114.5	114.6	114.9	115.0	115.6	115.9	.3	1.1	
Sales and office.....	113.2	113.5	113.7	114.2	114.2	114.5	114.7	115.5	115.6	.1	1.2	
Office and administrative support.....	113.6	113.9	114.1	114.7	114.6	114.9	115.1	115.8	115.9	.1	1.1	
Service occupations.....	115.1	115.4	115.5	115.9	116.3	116.6	116.7	117.3	117.4	.1	.9	
Workers by industry												
Education and health services.....	113.6	113.8	113.8	114.4	114.6	114.8	114.9	115.7	115.8	.1	1.0	
Education services.....	113.2	113.4	113.4	114.0	114.1	114.3	114.4	115.3	115.4	.1	1.1	
Schools.....	113.2	113.4	113.4	114.0	114.1	114.3	114.4	115.3	115.4	.1	1.1	
Elementary and secondary schools.....	113.5	113.6	113.6	114.2	114.3	114.5	114.6	115.2	115.3	.1	.9	
Health care and social assistance.....	116.8	117.3	117.4	117.9	118.1	118.8	118.9	119.1	119.4	.3	1.1	
Hospitals.....	116.3	117.0	116.9	117.3	117.5	118.2	118.4	118.6	119.0	.3	1.3	
Public administration ²	114.0	114.4	114.5	114.8	115.0	115.6	115.8	116.1	116.3	.2	1.1	

¹ Consists of private industry workers (excluding farm and household workers) and State and local government (excluding Federal Government) workers.

² Consists of legislative, judicial, administrative, and regulatory activities.

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North

American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

32. Employment Cost Index, benefits, by occupation and industry group

[December 2005 = 100]

Series	2010	2011				2012				Percent change	
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	3 months ended	12 months ended
											Dec. 2012
Civilian workers	113.9	115.5	116.8	117.2	117.5	118.6	119.3	120.2	120.4	0.2	2.5
Private industry workers	111.9	113.7	115.4	115.4	115.9	116.9	117.6	118.1	118.4	.3	2.2
Workers by occupational group											
Management, professional, and related.....	111.2	113.4	114.8	114.7	115.2	116.8	117.4	117.7	117.9	.2	2.3
Sales and office.....	111.8	113.4	115.0	115.2	115.5	116.7	117.6	118.1	118.4	.3	2.5
Natural resources, construction, and maintenance.....	113.2	114.1	115.9	116.2	116.8	117.9	119.1	120.0	120.3	.2	3.0
Production, transportation, and material moving.....	112.0	113.5	116.5	116.3	117.0	116.1	117.1	117.7	118.0	.3	.9
Service occupations.....	113.5	115.5	116.1	115.9	116.4	118.1	118.3	118.8	119.3	.4	2.5
Workers by industry											
Goods-producing.....	110.1	111.7	114.1	113.9	114.4	114.2	114.9	115.7	116.0	.3	1.4
Manufacturing.....	108.8	111.1	114.0	113.4	113.9	113.2	114.0	114.7	115.0	.3	1.0
Service-providing.....	112.6	114.5	115.9	116.0	116.4	118.0	118.7	119.1	119.4	.3	2.6
State and local government workers	121.1	122.0	122.1	123.7	123.6	124.8	125.4	127.6	127.8	.2	3.4

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior

to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

33. Employment Cost Index, private industry workers by bargaining status and region

[December 2005 = 100]

Series	2010		2011				2012				Percent change	
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.	3 months ended	12 months ended	
	Dec. 2012											
COMPENSATION												
Workers by bargaining status¹												
Union.....	114.8	115.6	117.1	117.4	117.9	118.3	119.3	120.2	120.5	0.2	2.2	
Goods-producing.....	113.9	114.3	116.4	116.3	116.9	115.8	116.6	117.7	118.0	.3	.9	
Manufacturing.....	110.5	110.9	113.8	113.2	113.8	112.1	112.8	113.6	113.7	.1	-.1	
Service-providing.....	115.5	116.8	117.7	118.3	118.8	120.4	121.5	122.2	122.6	.3	3.2	
Nonunion.....	112.1	113.0	113.8	114.2	114.5	115.3	116.0	116.4	116.7	.3	1.9	
Goods-producing.....	110.2	111.3	112.2	112.5	112.9	113.5	114.1	114.6	114.9	.3	1.8	
Manufacturing.....	110.0	111.6	112.5	112.8	113.0	113.9	114.4	115.0	115.3	.3	2.0	
Service-providing.....	112.7	113.5	114.3	114.7	115.0	115.8	116.5	116.9	117.1	.2	1.8	
Workers by region¹												
Northeast.....	113.6	114.4	115.3	115.7	116.1	116.5	117.1	117.6	117.9	.3	1.6	
South.....	112.8	113.4	114.3	114.7	115.0	116.0	116.8	117.3	117.8	.4	2.4	
Midwest.....	111.3	112.2	113.3	113.6	113.9	114.7	115.3	115.7	115.9	.2	1.8	
West.....	112.5	113.5	114.3	114.6	115.1	115.7	116.3	116.9	116.9	.0	1.6	
WAGES AND SALARIES												
Workers by bargaining status¹												
Union.....	112.9	113.6	114.0	114.6	114.9	115.6	116.2	116.9	117.4	.4	2.2	
Goods-producing.....	111.2	111.7	112.1	112.8	112.9	113.5	113.8	114.4	115.0	.5	1.9	
Manufacturing.....	108.7	109.4	109.8	110.6	110.7	111.5	111.8	112.1	112.5	.4	1.6	
Service-providing.....	114.2	115.0	115.3	115.8	116.3	117.0	117.9	118.7	119.1	.3	2.4	
Nonunion.....	112.7	113.2	113.8	114.3	114.6	115.2	115.9	116.3	116.5	.2	1.7	
Goods-producing.....	111.7	112.3	112.9	113.3	113.7	114.2	114.7	115.3	115.5	.2	1.6	
Manufacturing.....	111.2	112.1	112.6	113.0	113.3	114.1	114.6	115.2	115.4	.2	1.9	
Service-providing.....	113.0	113.4	114.0	114.5	114.8	115.5	116.2	116.5	116.8	.3	1.7	
Workers by region¹												
Northeast.....	113.4	113.7	114.6	114.9	115.3	115.8	116.4	116.7	117.0	.3	1.5	
South.....	113.4	113.7	114.4	115.0	115.2	116.0	116.7	117.3	117.8	.4	2.3	
Midwest.....	111.2	111.8	112.2	112.7	112.9	113.8	114.3	114.7	115.0	.3	1.9	
West.....	113.0	113.6	114.1	114.5	114.9	115.4	116.1	116.5	116.4	-.1	1.3	

¹ The indexes are calculated differently from those for the occupation and industry groups. For a detailed description of the index calculation, see the Monthly Labor Review Technical Note, "Estimation procedures for the Employment Cost Index," May 1982.

NOTE: The Employment Cost Index data reflect the conversion to the 2002 North American Classification System (NAICS) and the 2000 Standard Occupational Classification (SOC) system. The NAICS and SOC data shown prior to 2006 are for informational purposes only. Series based on NAICS and SOC became the official BLS estimates starting in March 2006.

34. National Compensation Survey: Retirement benefits in private industry by access, participation, and selected series, 2003–2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
All retirement					
Percentage of workers with access					
All workers.....	57	59	60	60	61
White-collar occupations ²	67	69	70	69	-
Management, professional, and related.....	-	-	-	-	76
Sales and office.....	-	-	-	-	64
Blue-collar occupations ²	59	59	60	62	-
Natural resources, construction, and maintenance.....	-	-	-	-	61
Production, transportation, and material moving.....	-	-	-	-	65
Service occupations.....	28	31	32	34	36
Full-time.....	67	68	69	69	70
Part-time.....	24	27	27	29	31
Union.....	86	84	88	84	84
Non-union.....	54	56	56	57	58
Average wage less than \$15 per hour.....	45	46	46	47	47
Average wage \$15 per hour or higher.....	76	77	78	77	76
Goods-producing industries.....	70	70	71	73	70
Service-providing industries.....	53	55	56	56	58
Establishments with 1-99 workers.....	42	44	44	44	45
Establishments with 100 or more workers.....	75	77	78	78	78
Percentage of workers participating					
All workers.....	49	50	50	51	51
White-collar occupations ²	59	61	61	60	-
Management, professional, and related.....	-	-	-	-	69
Sales and office.....	-	-	-	-	54
Blue-collar occupations ²	50	50	51	52	-
Natural resources, construction, and maintenance.....	-	-	-	-	51
Production, transportation, and material moving.....	-	-	-	-	54
Service occupations.....	21	22	22	24	25
Full-time.....	58	60	60	60	60
Part-time.....	18	20	19	21	23
Union.....	83	81	85	80	81
Non-union.....	45	47	46	47	47
Average wage less than \$15 per hour.....	35	36	35	36	36
Average wage \$15 per hour or higher.....	70	71	71	70	69
Goods-producing industries.....	63	63	64	64	61
Service-providing industries.....	45	47	47	47	48
Establishments with 1-99 workers.....	35	37	37	37	37
Establishments with 100 or more workers.....	65	67	67	67	66
Take-up rate (all workers)³.....	-	-	85	85	84
Defined Benefit					
Percentage of workers with access					
All workers.....	20	21	22	21	21
White-collar occupations ²	23	24	25	23	-
Management, professional, and related.....	-	-	-	-	29
Sales and office.....	-	-	-	-	19
Blue-collar occupations ²	24	26	26	25	-
Natural resources, construction, and maintenance.....	-	-	-	-	26
Production, transportation, and material moving.....	-	-	-	-	26
Service occupations.....	8	6	7	8	8
Full-time.....	24	25	25	24	24
Part-time.....	8	9	10	9	10
Union.....	74	70	73	70	69
Non-union.....	15	16	16	15	15
Average wage less than \$15 per hour.....	12	11	12	11	11
Average wage \$15 per hour or higher.....	34	35	35	34	33
Goods-producing industries.....	31	32	33	32	29
Service-providing industries.....	17	18	19	18	19
Establishments with 1-99 workers.....	9	9	10	9	9
Establishments with 100 or more workers.....	34	35	37	35	34

See footnotes at end of table.

34. Continued—National Compensation Survey: Retirement benefits in private industry by access, participation, and selected series, 2003–2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Percentage of workers participating					
All workers.....	20	21	21	20	20
White-collar occupations ²	22	24	24	22	-
Management, professional, and related	-	-	-	-	28
Sales and office	-	-	-	-	17
Blue-collar occupations ²	24	25	26	25	-
Natural resources, construction, and maintenance.....	-	-	-	-	25
Production, transportation, and material moving.....	-	-	-	-	25
Service occupations.....	7	6	7	7	7
Full-time.....	24	24	25	23	23
Part-time.....	8	9	9	8	9
Union.....	72	69	72	68	67
Non-union.....	15	15	15	14	15
Average wage less than \$15 per hour.....	11	11	11	10	10
Average wage \$15 per hour or higher.....	33	35	34	33	32
Goods-producing industries.....	31	31	32	31	28
Service-providing industries.....	16	18	18	17	18
Establishments with 1-99 workers.....	8	9	9	9	9
Establishments with 100 or more workers.....	33	34	36	33	32
Take-up rate (all workers)³.....	-	-	97	96	95
Defined Contribution					
Percentage of workers with access					
All workers.....	51	53	53	54	55
White-collar occupations ²	62	64	64	65	-
Management, professional, and related	-	-	-	-	71
Sales and office	-	-	-	-	60
Blue-collar occupations ²	49	49	50	53	-
Natural resources, construction, and maintenance.....	-	-	-	-	51
Production, transportation, and material moving.....	-	-	-	-	56
Service occupations.....	23	27	28	30	32
Full-time.....	60	62	62	63	64
Part-time.....	21	23	23	25	27
Union.....	45	48	49	50	49
Non-union.....	51	53	54	55	56
Average wage less than \$15 per hour.....	40	41	41	43	44
Average wage \$15 per hour or higher.....	67	68	69	69	69
Goods-producing industries.....	60	60	61	63	62
Service-providing industries.....	48	50	51	52	53
Establishments with 1-99 workers.....	38	40	40	41	42
Establishments with 100 or more workers.....	65	68	69	70	70
Percentage of workers participating					
All workers.....	40	42	42	43	43
White-collar occupations ²	51	53	53	53	-
Management, professional, and related	-	-	-	-	60
Sales and office	-	-	-	-	47
Blue-collar occupations ²	38	38	38	40	-
Natural resources, construction, and maintenance.....	-	-	-	-	40
Production, transportation, and material moving.....	-	-	-	-	41
Service occupations.....	16	18	18	20	20
Full-time.....	48	50	50	51	50
Part-time.....	14	14	14	16	18
Union.....	39	42	43	44	41
Non-union.....	40	42	41	43	43
Average wage less than \$15 per hour.....	29	30	29	31	30
Average wage \$15 per hour or higher.....	57	59	59	58	57
Goods-producing industries.....	49	49	50	51	49
Service-providing industries.....	37	40	39	40	41
Establishments with 1-99 workers.....	31	32	32	33	33
Establishments with 100 or more workers.....	51	53	53	54	53
Take-up rate (all workers)³.....	-	-	78	79	77

See footnotes at end of table.

**34. Continued—National Compensation Survey: Retirement benefits in private industry
by access, participation, and selected series, 2003–2007**

Series	Year				
	2003	2004	2005	2006	2007 ¹
Employee Contribution Requirement					
Employee contribution required.....	-	-	61	61	65
Employee contribution not required.....	-	-	31	33	35
Not determinable.....	-	-	8	6	0
Percent of establishments					
Offering retirement plans.....	47	48	51	48	46
Offering defined benefit plans.....	10	10	11	10	10
Offering defined contribution plans.....	45	46	48	47	44

¹ The 2002 North American Industry Classification System (NAICS) replaced the 1987 Standard Industrial Classification (SIC) System. Estimates for goods-producing and service-providing (formerly service-producing) industries are considered comparable. Also introduced was the 2000 Standard Occupational Classification (SOC) to replace the 1990 Census of Population system. Only service occupations are considered comparable.

² The white-collar and blue-collar occupation series were discontinued effective 2007.

³ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan.

Note: Where applicable, dashes indicate no employees in this category or data do not meet publication criteria.

35. National Compensation Survey: Health insurance benefits in private industry by access, participation, and selected series, 2003-2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Medical insurance					
Percentage of workers with access					
All workers.....	60	69	70	71	71
White-collar occupations ²	65	76	77	77	-
Management, professional, and related	-	-	-	-	85
Sales and office.....	-	-	-	-	71
Blue-collar occupations ²	64	76	77	77	-
Natural resources, construction, and maintenance.....	-	-	-	-	76
Production, transportation, and material moving.....	-	-	-	-	78
Service occupations.....	38	42	44	45	46
Full-time.....	73	84	85	85	85
Part-time.....	17	20	22	22	24
Union.....	67	89	92	89	88
Non-union.....	59	67	68	68	69
Average wage less than \$15 per hour.....	51	57	58	57	57
Average wage \$15 per hour or higher.....	74	86	87	88	87
Goods-producing industries.....	68	83	85	86	85
Service-providing industries.....	57	65	66	66	67
Establishments with 1-99 workers.....	49	58	59	59	59
Establishments with 100 or more workers.....	72	82	84	84	84
Percentage of workers participating					
All workers.....	45	53	53	52	52
White-collar occupations ²	50	59	58	57	-
Management, professional, and related	-	-	-	-	67
Sales and office.....	-	-	-	-	48
Blue-collar occupations ²	51	60	61	60	-
Natural resources, construction, and maintenance.....	-	-	-	-	61
Production, transportation, and material moving.....	-	-	-	-	60
Service occupations.....	22	24	27	27	28
Full-time.....	56	66	66	64	64
Part-time.....	9	11	12	13	12
Union.....	60	81	83	80	78
Non-union.....	44	50	49	49	49
Average wage less than \$15 per hour.....	35	40	39	38	37
Average wage \$15 per hour or higher.....	61	71	72	71	70
Goods-producing industries.....	57	69	70	70	68
Service-providing industries.....	42	48	48	47	47
Establishments with 1-99 workers.....	36	43	43	43	42
Establishments with 100 or more workers.....	55	64	65	63	62
Take-up rate (all workers)³.....	-	-	75	74	73
Dental					
Percentage of workers with access					
All workers.....	40	46	46	46	46
White-collar occupations ²	47	53	54	53	-
Management, professional, and related	-	-	-	-	62
Sales and office.....	-	-	-	-	47
Blue-collar occupations ²	40	47	47	46	-
Natural resources, construction, and maintenance.....	-	-	-	-	43
Production, transportation, and material moving.....	-	-	-	-	49
Service occupations.....	22	25	25	27	28
Full-time.....	49	56	56	55	56
Part-time.....	9	13	14	15	16
Union.....	57	73	73	69	68
Non-union.....	38	43	43	43	44
Average wage less than \$15 per hour.....	30	34	34	34	34
Average wage \$15 per hour or higher.....	55	63	62	62	61
Goods-producing industries.....	48	56	56	56	54
Service-providing industries.....	37	43	43	43	44
Establishments with 1-99 workers.....	27	31	31	31	30
Establishments with 100 or more workers.....	55	64	65	64	64

See footnotes at end of table.

35. Continued—National Compensation Survey: Health insurance benefits in private industry by access, participation, and selected series, 2003-2007

Series	Year				
	2003	2004	2005	2006	2007 ¹
Percentage of workers participating					
All workers.....	32	37	36	36	36
White-collar occupations ²	37	43	42	41	-
Management, professional, and related	-	-	-	-	51
Sales and office.....	-	-	-	-	33
Blue-collar occupations ²	33	40	39	38	-
Natural resources, construction, and maintenance.....	-	-	-	-	36
Production, transportation, and material moving.....	-	-	-	-	38
Service occupations.....	15	16	17	18	20
Full-time.....	40	46	45	44	44
Part-time.....	6	8	9	10	9
Union.....	51	68	67	63	62
Non-union.....	30	33	33	33	33
Average wage less than \$15 per hour.....	22	26	24	23	23
Average wage \$15 per hour or higher.....	47	53	52	52	51
Goods-producing industries.....	42	49	49	49	45
Service-providing industries.....	29	33	33	32	33
Establishments with 1-99 workers.....	21	24	24	24	24
Establishments with 100 or more workers.....	44	52	51	50	49
Take-up rate (all workers) ³	-	-	78	78	77
Vision care					
Percentage of workers with access.....	25	29	29	29	29
Percentage of workers participating.....	19	22	22	22	22
Outpatient Prescription drug coverage					
Percentage of workers with access.....	-	-	64	67	68
Percentage of workers participating.....	-	-	48	49	49
Percent of establishments offering healthcare benefits	58	61	63	62	60
Percentage of medical premium paid by Employer and Employee					
Single coverage					
Employer share.....	82	82	82	82	81
Employee share.....	18	18	18	18	19
Family coverage					
Employer share.....	70	69	71	70	71
Employee share.....	30	31	29	30	29

¹ The 2002 North American Industry Classification System (NAICS) replaced the 1987 Standard Industrial Classification (SIC) System. Estimates for goods-producing and service-providing (formerly service-producing) industries are considered comparable. Also introduced was the 2000 Standard Occupational Classification (SOC) to replace the 1990 Census of Population system. Only service occupations are considered comparable.

² The white-collar and blue-collar occupation series were discontinued effective 2007.

³ The take-up rate is an estimate of the percentage of workers with access to a plan who participate in the plan.

Note: Where applicable, dashes indicate no employees in this category or data do not meet publication criteria.

36. National Compensation Survey: Percent of workers in private industry with access to selected benefits, 2003-2007

Benefit	Year				
	2003	2004	2005	2006	2007
Life insurance.....	50	51	52	52	58
Short-term disability insurance.....	39	39	40	39	39
Long-term disability insurance.....	30	30	30	30	31
Long-term care insurance.....	11	11	11	12	12
Flexible work place.....	4	4	4	4	5
Section 125 cafeteria benefits					
Flexible benefits.....	-	-	17	17	17
Dependent care reimbursement account.....	-	-	29	30	31
Healthcare reimbursement account.....	-	-	31	32	33
Health Savings Account.....	-	-	5	6	8
Employee assistance program.....	-	-	40	40	42
Paid leave					
Holidays.....	79	77	77	76	77
Vacations.....	79	77	77	77	77
Sick leave.....	-	59	58	57	57
Personal leave.....	-	-	36	37	38
Family leave					
Paid family leave.....	-	-	7	8	8
Unpaid family leave.....	-	-	81	82	83
Employer assistance for child care.....	18	14	14	15	15
Nonproduction bonuses.....	49	47	47	46	47

Note: Where applicable, dashes indicate no employees in this category or data do not meet publication criteria.

37. Work stoppages involving 1,000 workers or more

Measure	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov. ^P	Dec. ^P
Number of stoppages:															
Beginning in period.....	19	19	1	2	0	1	1	1	2	2	1	1	0	5	3
In effect during period.....	19	21	3	4	2	2	2	3	4	3	2	2	1	6	5
Workers involved:															
Beginning in period (in thousands).....	112.5	148.1	6.0	26.6	0.0	1.9	3.6	4.5	18.5	11.7	21.2	26.5	0.0	26.2	7.4
In effect during period (in thousands).	112.5	150.4	8.3	28.9	2.3	3.2	4.9	9.4	23.4	13.0	22.5	27.8	1.3	27.5	14.2
Days idle:															
Number (in thousands).....	1,020.2	1,130.8	60.3	72.6	44.0	32.4	48.9	112.3	117.8	175.0	72.3	210.2	28.6	157.3	29.5
Percent of estimated working time ¹	0	0	0	0	0	0	0	0	0	0.01	0	0.01	0	0.01	0

¹ Agricultural and government employees are included in the total employed and total working time; private household, forestry, and fishery employees are excluded. An explanation of the measurement of idleness as a percentage of the total time

worked is found in "Total economy measures of strike idleness," *Monthly Labor Review*, October 1968, pp. 54-56.

NOTE: p = preliminary.

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

[1982-84 = 100, unless otherwise indicated]

Series	Annual average			2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
CONSUMER PRICE INDEX FOR ALL URBAN CONSUMERS															
All items.....	224.939	229.594	225.672	226.665	227.663	229.392	230.085	229.815	229.478	229.104	230.379	231.407	231.317	230.221	229.601
All items (1967 = 100).....	673.818	687.761	676.014	678.988	681.977	687.157	689.232	688.423	687.415	686.294	690.113	693.192	692.923	689.639	687.782
Food and beverages.....	227.866	233.670	231.130	232.559	232.453	232.708	233.116	233.257	233.509	233.557	234.017	234.172	234.718	234.742	235.230
Food.....	227.842	233.777	231.301	232.666	232.486	232.792	233.234	233.339	233.563	233.630	234.156	234.298	234.878	234.896	235.390
Food at home.....	226.201	231.774	229.982	231.694	231.180	231.383	231.711	231.518	231.515	231.306	231.708	231.615	232.456	232.295	232.901
Cereals and bakery products.....	260.311	267.682	265.997	266.677	267.821	267.101	268.014	268.653	267.321	268.449	267.794	266.655	267.828	267.817	268.057
Meats, poultry, fish, and eggs.....	223.161	231.042	228.853	229.809	228.610	230.485	230.967	229.351	230.464	231.309	232.475	231.555	232.917	232.303	232.262
Dairy and related products ¹	212.745	217.270	218.458	220.492	219.377	219.131	216.918	216.096	215.485	214.434	214.549	215.311	217.083	218.921	219.443
Fruits and vegetables.....	284.662	282.827	283.550	285.437	281.072	279.057	281.648	283.149	283.679	280.173	280.672	282.092	284.065	284.367	288.516
Nonalcoholic beverages and beverage materials.....	166.790	168.606	168.520	170.454	169.758	169.513	169.191	167.866	167.772	167.375	167.622	168.820	168.479	168.222	168.204
Other foods at home.....	197.358	204.844	200.566	202.756	204.001	204.574	204.864	205.554	205.313	205.508	205.864	205.266	205.267	204.531	204.626
Sugar and sweets.....	207.832	214.670	210.846	213.700	213.902	215.044	215.776	214.714	215.549	216.508	214.962	215.410	214.941	212.272	213.265
Fats and oils.....	219.163	232.579	227.601	234.252	233.196	233.411	231.745	233.294	232.096	232.067	231.462	233.223	233.074	231.588	231.540
Other foods.....	209.292	216.611	211.986	213.602	215.473	216.043	216.559	217.502	217.184	217.289	218.158	216.980	217.088	216.748	216.708
Other miscellaneous foods ^{1,2}	123.996	128.303	126.293	125.536	127.193	126.856	128.126	129.297	128.960	128.706	129.279	128.888	128.400	128.936	129.455
Food away from home ¹	231.401	237.986	234.435	235.268	235.603	236.073	236.695	237.262	237.839	238.337	239.057	239.565	239.742	240.038	240.359
Other food away from home ^{1,2}	162.794	166.503	164.095	165.884	165.566	165.367	165.500	165.671	166.406	166.538	166.759	167.215	167.475	167.835	167.816
Alcoholic beverages.....	226.685	230.800	227.335	229.704	230.704	230.193	230.092	230.766	231.444	231.192	230.674	231.018	231.058	231.178	231.572
Housing.....	219.102	222.715	220.193	220.805	221.117	221.487	221.682	221.971	223.051	223.316	223.699	223.901	223.708	223.814	224.032
Shelter.....	251.646	257.083	253.716	254.409	254.931	255.609	256.031	256.442	256.950	257.409	257.843	258.252	258.829	258.999	259.298
Rent of primary residence.....	253.638	260.367	257.189	257.714	258.184	258.569	258.922	259.231	259.407	260.107	260.677	261.421	262.707	263.365	264.098
Lodging away from home.....	137.401	140.521	128.131	131.601	136.832	141.314	141.337	144.775	150.656	149.964	145.981	142.337	140.038	132.399	129.021
Owners' equivalent rent of primary residence ³	259.570	264.838	261.982	262.542	262.812	263.317	263.765	264.012	264.276	264.740	265.422	266.013	266.581	267.099	267.480
Tenants' and household insurance ^{1,2}	127.379	131.271	129.480	129.929	129.158	129.978	130.881	131.132	131.225	131.562	131.748	131.512	131.810	132.468	133.852
Fuels and utilities.....	220.367	218.986	217.674	218.199	217.189	216.667	216.006	216.388	221.789	221.449	222.769	222.634	218.287	217.964	218.496
Fuels.....	193.648	189.308	189.711	189.945	188.393	187.591	186.517	186.852	192.649	191.913	192.759	192.636	187.657	187.141	187.642
Fuel oil and other fuels.....	337.123	335.908	340.512	344.654	350.482	356.637	352.175	340.782	316.859	312.380	321.824	330.366	334.080	335.075	335.590
Gas (piped) and electricity.....	194.386	189.679	189.891	189.942	187.962	186.784	185.834	186.762	194.261	193.679	194.136	193.579	187.970	187.359	187.880
Household furnishings and operations.....	124.943	125.749	125.170	125.629	126.180	126.107	126.114	125.905	126.054	126.077	125.610	125.310	125.300	125.500	125.202
Apparel.....	122.111	126.265	123.470	122.105	123.312	127.258	128.485	127.688	125.241	122.300	123.568	128.630	131.359	129.573	125.656
Men's and boys' apparel.....	114.698	119.530	115.997	116.409	116.400	119.297	121.179	121.265	118.829	118.691	119.152	120.413	122.046	122.155	118.525
Women's and girls' apparel.....	109.166	112.990	110.918	107.644	110.044	115.566	116.905	115.350	111.471	106.499	107.666	115.789	119.833	117.143	111.974
Infants' and toddlers' apparel ¹	113.571	119.664	118.032	118.399	118.161	119.881	119.190	118.963	118.260	119.121	121.344	123.667	121.410	119.652	
Footwear.....	128.482	131.834	128.208	126.915	127.668	130.077	131.848	132.409	131.954	129.847	130.981	134.326	136.228	135.849	133.908
Transportation.....	212.366	217.337	208.585	210.799	214.429	220.842	223.083	220.768	216.369	214.294	219.110	221.745	220.232	214.525	211.853
Private transportation.....	207.641	212.752	203.809	206.307	210.013	216.536	218.563	215.978	211.423	209.458	214.763	217.530	215.832	209.745	206.874
New and used motor vehicles ²	99.770	100.604	99.795	99.659	99.889	100.325	100.977	101.399	101.832	101.811	101.458	100.572	99.935	99.645	99.743
New vehicles.....	141.883	144.232	142.953	143.438	144.326	144.350	144.522	144.401	144.367	143.953	143.749	143.725	144.011	144.762	145.181
Used cars and trucks ¹	149.011	150.330	148.140	147.143	147.011	148.677	151.087	153.565	155.306	155.815	154.851	151.118	148.293	145.862	145.234
Motor fuel.....	302.619	312.660	282.501	292.236	306.348	330.834	336.673	324.589	304.697	296.502	317.798	330.923	324.131	299.777	287.408
Gasoline (all types).....	301.694	311.470	280.713	290.762	305.076	329.780	335.742	323.604	303.747	295.498	316.859	329.898	322.934	298.131	285.606
Motor vehicle parts and equipment.....	143.909	148.560	147.499	148.126	148.230	148.298	148.327	148.540	148.542	149.048	148.854	148.798	148.683	148.509	148.761
Motor vehicle maintenance and repair.....	253.099	257.582	255.644	256.405	256.616	256.616	256.544	257.372	257.629	257.423	257.641	258.024	258.578	258.943	258.845
Public transportation.....	269.403	271.351	266.958	263.968	265.830	269.566	275.272	277.929	276.784	273.033	268.755	268.791	270.681	272.244	273.364
Medical care.....	400.258	414.924	405.629	408.056	410.466	411.498	412.480	413.655	415.345	416.759	417.123	418.039	418.359	418.653	418.654
Medical care commodities.....	324.089	333.609	327.254	329.201	331.867	333.188	333.060	333.131	333.348	335.048	336.004	335.721	335.768	334.285	332.684
Medical care services.....	423.810	440.341	430.005	432.583	434.832	435.721	437.151	438.766	441.041	442.305	442.410	443.812	444.242	445.278	445.955
Professional services.....	335.666	341.994	337.907	338.714	339.136	339.389	339.833	341.023	342.223	342.808	343.672	344.281	344.282	344.158	344.409
Hospital and related services.....	641.488	672.078	653.839	659.194	664.591	664.855	667.727	669.475	673.716	675.570	671.963	675.152	676.952	681.730	684.005
Recreation ²	113.357	114.703	113.499	114.183	114.333	114.675	114.656	114.689	115.080	114.944	114.929	114.963	114.774	114.763	114.442
Video and audio ^{1,2}	98.401	99.416	98.225	98.743	99.371	99.856	99.893	99.934	99.717	99.630	99.747	99.712	99.067	98.812	98.515
Education and communication ²	131.466	133.844	132.728	133.067	133.199	133.235	133.284	133.470	133.456	133.546	134.039	134.639	134.767	134.736	134.694
Education ²	207.768	216.328	212.745	213.067	213.039	213.132	213.130	213.499	213.600	215.156	218.286	220.524	220.830	220.856	220.818
Educational books and supplies.....	529.545	562.555	540.742	547.629	548.192	550.401	550.666	553.994	555.121	559.000	571.037	577.816	577.676	580.307	578.816
Tuition, other school fees, and child care.....	597.208	620.979	611.633	612.104	611.974	612.093	612.068	612.949	613.172	617.651	632.643	632.696	633.646	633.523	633.523
Communication ^{1,2}	83.345	83.060	82.990	83.280	83.446	83.456	83.515	83.606	83.555						

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

[1982–84 = 100, unless otherwise indicated]

Series	Annual average		2012												
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Miscellaneous personal services.....	362.854	372.723	367.912	367.934	367.968	368.877	370.423	371.655	373.246	374.084	375.059	375.109	375.994	376.370	375.951
Commodity and service group:															
Commodities.....	183.862	187.577	183.345	184.636	186.279	189.201	190.089	188.963	186.967	185.872	187.952	189.575	189.338	186.845	185.204
Food and beverages.....	227.866	233.670	231.130	232.559	232.453	232.708	233.116	233.257	233.509	233.557	234.017	234.172	234.718	234.742	235.230
Commodities less food and beverages.....	159.943	162.745	157.921	159.117	161.451	165.413	166.479	164.851	161.964	160.419	163.121	165.317	164.757	161.274	158.782
Nondurables less food and beverages.....	208.427	213.804	204.529	206.834	211.182	219.086	220.859	217.222	211.164	208.076	214.091	219.443	218.745	211.925	207.019
Apparel.....	122.111	126.265	123.470	122.105	123.312	127.258	128.485	127.688	125.241	122.300	123.568	128.630	131.359	129.573	125.656
Non durables less food, beverages, and apparel.....	266.957	273.168	259.668	264.289	270.682	281.225	283.379	277.900	269.465	266.207	275.298	280.967	278.142	268.048	262.409
Durables.....	112.557	112.790	112.277	112.399	112.780	112.926	113.306	113.622	113.803	113.751	113.250	112.394	111.970	111.719	111.563
Services.....	265.762	271.374	267.737	268.459	268.819	269.396	269.901	270.462	271.737	272.062	272.560	273.014	273.066	273.323	273.694
Rent of shelter ³	262.208	267.848	264.341	265.060	265.628	266.323	266.747	267.176	267.708	268.184	268.637	269.073	269.674	269.838	270.122
Transportation services.....	268.002	272.858	269.858	269.438	269.535	270.604	272.146	272.912	273.239	272.860	272.651	273.044	274.883	276.008	276.982
Other services.....	314.431	322.304	318.043	319.100	319.510	320.315	320.824	321.309	322.052	322.397	323.412	324.441	324.632	324.789	324.870
Special indexes:															
All items less food.....	224.503	228.962	224.805	225.739	226.927	228.887	229.621	229.290	228.863	228.417	229.813	230.985	230.787	229.509	228.709
All items less shelter.....	217.048	221.446	217.260	218.378	219.580	221.744	222.552	222.010	221.336	220.629	222.251	223.535	223.181	221.572	220.582
All items less medical care.....	216.325	220.553	216.875	217.804	218.737	220.483	221.159	220.833	220.416	219.972	221.275	222.301	222.195	221.409	220.408
Commodities less food.....	162.409	165.264	160.453	161.685	163.994	167.858	168.899	167.323	164.516	162.997	165.628	167.785	167.239	163.834	161.405
Nondurables less food.....	209.615	214.954	205.966	208.277	212.459	219.940	221.619	218.198	212.479	209.533	215.220	220.322	219.660	213.188	208.549
Nondurables less food and apparel.....	262.123	268.175	255.567	259.979	265.898	275.483	277.443	272.494	264.847	261.851	270.110	275.315	272.738	263.531	258.414
Nondurables.....	219.049	224.622	218.411	220.325	222.634	227.039	228.190	226.283	223.115	221.463	224.939	227.913	227.788	224.101	221.668
Services less rent of shelter ³	290.554	296.561	292.487	293.269	293.406	293.886	294.527	295.291	297.552	297.722	298.312	298.823	298.222	298.609	299.113
Services less medical care services.....	253.554	258.479	255.271	255.881	256.123	256.675	257.121	257.615	258.817	259.084	259.599	259.993	260.023	260.231	260.580
Energy.....	243.909	246.080	232.300	236.942	242.663	253.599	255.736	250.306	244.167	239.972	250.306	256.332	250.523	238.946	233.473
All items less energy.....	224.806	229.717	226.795	227.422	227.925	228.705	229.252	229.520	229.788	229.811	230.148	230.661	231.169	231.160	231.043
All items less food and energy.....	225.008	229.755	226.740	227.237	227.865	228.735	229.303	229.602	229.879	229.893	230.196	230.780	231.276	231.263	231.033
Commodities less food and energy.....	145.499	147.331	145.929	145.963	146.628	147.644	148.070	148.020	147.725	147.137	147.133	147.740	148.036	147.487	146.387
Energy commodities.....	306.445	315.999	287.363	296.886	310.685	334.427	339.793	327.659	307.427	299.361	320.214	333.202	326.887	307.827	291.815
Services less energy.....	273.057	279.667	275.643	276.432	277.027	277.780	278.431	278.956	279.608	280.024	280.526	281.081	281.700	282.044	282.400
CONSUMER PRICE INDEX FOR URBAN															
WAGE EARNERS AND CLERICAL WORKERS															
All items.....	221.575	226.229	222.166	223.216	224.317	226.304	227.012	226.600	226.036	225.568	227.056	228.184	227.974	226.595	225.889
All items (1967 = 100).....	660.005	673.868	661.766	664.891	668.171	674.090	676.199	674.973	673.291	671.899	676.329	679.690	679.066	674.958	672.854
Food and beverages.....	227.276	233.137	230.642	232.052	231.971	232.240	232.633	232.705	232.974	233.029	233.526	233.610	234.130	234.157	234.618
Food.....	227.125	233.059	230.624	231.980	231.806	232.126	232.550	232.594	232.865	232.958	233.495	233.558	234.106	234.106	234.563
Food at home.....	225.181	230.737	228.925	230.631	230.148	230.377	230.668	230.409	230.480	230.328	230.785	230.612	231.388	231.221	231.803
Cereals and bakery products.....	261.085	268.293	266.752	267.512	268.245	267.790	268.831	269.256	267.893	268.806	268.309	267.008	268.647	268.661	268.730
Meats, poultry, fish, and eggs.....	223.191	230.987	228.845	229.739	228.787	230.423	230.749	229.207	230.521	231.276	232.479	231.513	232.762	232.204	232.186
Dairy and related products ¹	211.772	216.071	217.503	219.185	218.218	217.975	215.670	214.876	214.354	213.208	213.395	213.995	215.866	217.818	218.289
Fruits and vegetables.....	282.180	280.342	280.711	282.588	278.626	276.807	279.285	280.363	281.263	278.069	279.015	279.850	281.585	281.225	285.426
Nonalcoholic beverages and beverage materials.....	166.067	167.752	167.577	169.594	168.825	168.498	168.203	166.941	166.827	166.536	166.839	168.176	167.776	167.416	167.396
Other foods at home.....	196.512	204.024	199.694	201.995	203.131	203.721	204.076	204.838	204.476	204.782	204.956	204.435	204.289	203.705	203.881
Sugar and sweets.....	206.668	213.570	209.639	212.860	213.086	214.050	214.583	213.705	214.677	215.419	213.727	214.039	213.643	210.925	212.131
Fats and oils.....	219.844	234.130	229.065	235.791	234.241	234.763	233.477	234.753	233.657	233.630	233.068	234.764	234.622	233.434	233.357
Other foods.....	209.273	216.528	211.835	213.520	215.327	215.913	216.510	217.571	217.037	217.339	217.986	216.933	216.819	216.669	216.706
Other miscellaneous foods ^{1,2}	124.148	128.188	126.235	125.367	127.047	126.611	128.056	129.399	128.765	128.839	129.263	128.653	128.100	128.803	129.351
Food away from home ¹	231.504	238.189	234.666	235.423	235.782	236.262	236.917	237.485	238.105	238.620	239.299	239.771	239.927	240.216	240.460
Other food away from home ^{1,2}	163.841	166.757	165.205	166.216	165.955	165.661	165.820	165.994	166.614	166.731	167.096	167.495	167.622	167.942	167.933
Alcoholic beverages.....	228.041	232.989	229.467	231.821	233.328	232.705	232.585	233.132	233.358	232.763	232.555	232.998	233.029	233.530	234.059
Housing.....	215.810	219.287	217.009	217.528	217.717	218.024	218.175	218.446	219.573	219.808	220.226	220.481	220.261	220.454	220.750
Shelter.....	245.526	250.877	247.858	248.435	248.868	249.453	249.852	250.176	250.508	250.990	251.456	251.920	252.603	252.934	253.331
Rent of primary residence.....	251.857	258.356	255.322	255.800	256.292	256.674	256.992	257.260	257.376	258.065	258.585	259.302	260.611	261.278	262.037
Lodging away from home ²	138.828	142.292	129.754	132.580	137.590	142.514	143.128	146.826	152.579	151.850	147.928	144.134	142.274	134.729	131.370
Owners' equivalent rent of primary residence ³	235.147	239.846	237.350	237.848	238.085	238.543	238.932	239.132	239.330	239.750	240.342	240.859	241.351	241.820	242.165
Tenants' and household insurance ^{1,2}	128.563	132.597	130.695	131.182	130.565	131.427	132.174	132.429	132.523	132.829	132.955	132.705	133.275	133.837	135.258
Fuels and utilities.....	218.859	217.399	216.074	216.589	215.460	214.848	214.162	214.793	220.746	220.237	221.381	221.128	216.544	216.195	216.708
Fuels.....	191.522	187.269	187.586	187.786	186.170	185.276	184.171	184.784	191.145	190.216	190.954	190.710	185.542	185.009	185.467
Fuel oil and other fuels.....	336.592	334.762	340.375	344.055	350.169	355.613	351.248	339.191	316.900	311.426	320.920	328.783	332.394	333.477	333.782
Gas (piped) and electricity.....	193.519	188.920	189.060	189.143	187.193	186.040	185.010	186.096	193.742	192.913	193.366	192.824			

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

[1982–84 = 100, unless otherwise indicated]

Series	Annual average		2012												
	2011	2012	2011 Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
New vehicles.....	142.866	145.330	143.994	144.431	145.475	145.511	145.591	145.513	145.503	145.073	144.867	144.844	145.110	145.827	146.219
Used cars and trucks ¹	150.010	151.399	149.207	148.197	148.055	149.726	152.150	154.641	156.386	156.894	155.923	152.197	149.368	146.937	146.317
Motor fuel.....	303.848	313.867	283.528	293.496	307.606	332.384	338.121	325.789	305.744	297.552	319.156	332.285	325.181	300.633	288.453
Gasoline (all types).....	303.067	312.807	281.852	292.151	306.466	331.481	337.336	324.944	304.920	296.660	318.347	331.409	324.120	299.099	286.748
Motor vehicle parts and equipment.....	143.796	148.348	147.223	147.804	147.905	147.990	148.046	148.280	148.323	148.897	148.614	148.729	148.465	148.483	148.644
Motor vehicle maintenance and repair.....	255.760	260.303	258.355	259.076	259.689	259.389	259.291	260.061	260.369	260.159	260.394	260.802	261.261	261.623	261.517
Public transportation.....	266.151	269.399	264.424	262.018	264.030	267.589	272.357	274.929	273.742	270.961	267.474	267.483	269.362	270.899	271.949
Medical care.....	402.187	417.750	407.909	410.459	413.022	414.116	415.231	416.471	418.174	419.745	419.931	421.005	421.438	421.639	421.774
Medical care commodities.....	315.845	325.571	319.396	321.314	323.842	325.227	325.102	325.063	325.265	327.122	328.027	327.789	327.814	325.863	324.420
Medical care services.....	427.551	445.169	434.051	436.798	439.305	440.246	441.853	443.599	445.889	447.296	447.173	448.771	449.365	450.468	451.266
Professional services.....	339.328	345.683	341.593	342.491	342.887	343.092	343.570	344.768	345.811	346.441	347.226	347.894	347.968	347.884	348.168
Hospital and related services.....	644.431	677.044	657.440	662.841	669.040	669.329	672.584	674.535	679.117	681.024	676.536	680.179	682.321	687.222	689.796
Recreation ²	109.898	111.127	109.959	110.556	110.881	111.200	111.143	111.219	111.495	111.407	111.312	111.296	111.135	111.092	110.783
Video and audio ^{1,2}	99.087	100.328	99.028	99.563	100.192	100.754	100.797	100.827	100.638	100.584	100.675	100.665	100.024	99.742	99.477
Education and communication ²	125.520	127.319	126.413	126.735	126.853	126.905	127.000	127.175	127.154	127.124	127.315	127.790	127.956	127.920	127.902
Education ²	204.761	213.076	209.452	209.865	209.868	209.968	210.001	210.415	210.449	212.032	214.973	217.084	217.394	217.432	217.437
Educational books and supplies.....	534.846	569.107	547.576	554.390	554.958	557.037	557.139	560.853	561.270	565.341	576.962	584.259	584.368	586.953	585.752
Tuition, other school fees, and child care.....	575.357	597.554	588.489	589.117	589.075	589.187	589.277	590.197	590.260	594.714	602.614	608.380	609.314	609.192	609.318
Communication ^{1,2}	85.789	85.558	85.510	85.761	85.892	85.922	86.021	86.105	86.074	85.618	85.048	85.016	85.119	85.069	85.047
Information and information processing ^{1,2}	83.447	83.125	83.163	83.391	83.455	83.486	83.582	83.666	83.633	83.181	82.613	82.580	82.680	82.628	82.607
Telephone services ^{1,2}	100.626	100.963	100.764	101.014	101.050	101.112	101.189	101.273	101.356	100.850	100.445	100.552	100.862	100.921	100.931
Information and information processing other than telephone services ^{1,4}	9.571	9.300	9.371	9.404	9.423	9.420	9.441	9.455	9.418	9.355	9.214	9.170	9.130	9.091	9.079
Personal computers and peripheral equipment ^{1,2}	68.439	62.460	64.421	64.382	64.729	64.198	63.571	63.499	63.789	63.275	61.987	61.193	60.529	59.634	58.734
Other goods and services.....	416.899	424.739	421.000	421.572	421.412	422.358	423.249	422.668	423.905	426.119	426.791	426.980	427.027	427.254	427.533
Tobacco and smoking products.....	839.665	859.576	852.435	856.419	853.214	851.360	852.457	850.900	854.560	865.566	864.720	865.920	864.920	865.153	869.714
Personal care ¹	206.361	209.661	207.747	207.814	207.958	208.918	209.449	209.213	209.672	209.912	210.532	210.517	210.684	210.826	210.441
Personal care products ¹	161.045	162.262	160.954	161.473	161.121	163.005	163.267	161.533	162.074	162.437	162.992	163.139	162.663	162.419	161.020
Personal care services ¹	230.958	234.348	232.313	232.093	232.964	233.362	233.816	234.050	234.109	234.352	234.969	235.081	235.299	235.406	236.676
Miscellaneous personal services.....	364.346	373.865	368.816	368.843	369.051	369.972	371.634	373.141	374.463	375.231	376.313	376.385	377.275	377.431	376.644
Commodity and service group:															
Commodities.....	188.157	192.293	187.472	188.931	190.816	194.276	195.270	193.928	191.611	190.384	192.874	194.669	194.216	191.175	189.367
Food and beverages.....	227.276	233.137	230.642	232.052	231.971	232.240	232.633	232.705	232.974	233.029	233.526	233.610	234.130	234.157	234.618
Commodities less food and beverages.....	166.459	169.749	164.072	165.511	168.180	172.900	174.121	172.217	168.865	167.127	170.396	172.867	172.014	167.754	165.032
Nondurables less food and beverages.....	220.100	226.244	215.404	218.318	223.359	232.634	234.615	230.250	223.125	219.621	226.806	232.835	231.711	223.507	218.146
Apparel.....	121.293	125.787	123.203	121.896	123.044	126.940	127.902	127.163	124.757	121.750	122.828	127.851	130.759	129.099	125.454
Nondurables less food, beverages, and apparel.....	286.167	293.463	277.351	282.875	290.400	303.181	305.835	299.168	288.998	285.084	296.141	302.966	299.403	287.033	280.475
Durables.....	114.313	114.760	114.098	114.105	114.470	114.768	115.249	115.734	116.044	116.022	115.489	114.507	113.918	113.487	113.328
Services.....	260.925	266.311	262.954	263.615	263.904	264.394	264.819	265.369	266.623	266.938	267.409	267.865	267.906	268.233	268.661
Rent of shelter ³	236.603	241.738	238.834	239.387	239.820	240.373	240.748	241.058	241.380	241.843	242.294	242.751	243.405	243.716	244.077
Transportation services.....	268.161	274.195	271.174	270.972	271.019	271.891	272.940	273.729	274.109	273.991	274.082	274.571	276.522	277.800	278.708
Other services.....	299.544	306.249	302.364	303.344	303.908	304.690	305.232	305.754	306.251	306.465	307.035	307.863	308.072	308.146	308.227
Special indexes:															
All items less food.....	220.401	224.814	220.479	221.476	222.792	225.059	225.815	225.326	224.621	224.059	225.705	227.013	226.675	225.064	224.161
All items less shelter.....	215.223	219.700	215.189	216.427	217.801	220.347	221.182	220.485	219.572	218.737	220.632	222.027	221.475	219.428	218.292
All items less medical care.....	214.226	218.509	214.658	215.653	216.699	218.700	219.390	218.929	218.297	217.768	219.286	220.408	220.179	218.761	218.033
Commodities less food.....	168.646	172.009	166.354	167.821	170.476	175.097	176.294	174.436	171.149	169.429	172.635	175.071	174.234	170.062	167.402
Nondurables less food.....	220.793	226.949	216.421	219.315	224.205	233.049	234.939	230.788	223.983	220.604	227.467	233.255	232.181	224.356	219.251
Nondurables less food and apparel.....	279.965	287.163	272.053	277.315	284.362	296.105	298.544	292.434	283.071	279.419	289.602	295.927	292.644	281.271	275.260
Nondurables.....	224.728	230.813	223.793	226.025	228.711	233.849	235.104	232.778	229.052	227.183	231.298	234.596	234.230	229.809	227.126
Services less rent of shelter ³	256.386	261.381	257.915	258.616	258.697	259.048	259.480	260.246	262.456	262.554	262.987	263.384	262.682	262.986	263.441
Services less medical care services.....	249.355	254.093	251.150	251.705	251.882	252.344	252.708	253.194	254.380	254.640	255.132	255.528	255.542	255.828	256.233
Energy.....	246.086	248.805	233.943	238.978	245.158	256.979	259.268	253.468	246.717	242.198	253.262	259.640	253.545	241.126	235.324
All items less energy.....	219.598	224.463	221.735	222.298	222.758	223.520	224.034	224.296	224.505	224.544	224.837	225.311	225.839	225.839	225.769
All items less food and energy.....	218.461	223.114	220.325	222.310	223.216	222.169	222.700	223.006	223.203	223.231	223.476	224.033	224.558	224.558	224.383
Commodities less food and energy.....	148.050	150.098	148.692	148.645	149.277	150.368	150.809	150.639	150.860	150.639	150.062	149.984	150.518	150.139	149.112
Energy commodities.....	306.719	316.585	287.221	297.049	310.990	335.299	340.744	328.340	308.066	299.935	321.284	334.327	327.527	303.654	291.803
Services less energy.....	268.270	274.800	271.036	271.762	272.318	273.002	273.600	274.084	274.574	275.025	275.496	276.070	276.790	277.228	277.649

¹ Not seasonally adjusted.

² Indexes on a December 1997 = 100 base.

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

[1982-84 = 100, unless otherwise indicated]

	Pricing sched- ule ¹	All Urban Consumers						Urban Wage Earners					
		2012						2012					
		July	Aug.	Sept.	Oct.	Nov.	Dec.	July	Aug.	Sept.	Oct.	Nov.	Dec.
U.S. city average.....	M	229.104	230.379	231.407	231.317	230.221	229.601	225.568	227.056	228.184	227.974	226.595	225.889
Region and area size²													
Northeast urban.....	M	244.984	246.252	247.409	247.564	247.097	246.456	243.422	244.813	246.087	246.128	245.512	244.664
Size A—More than 1,500,000.....	M	246.570	248.031	249.044	249.046	248.964	248.239	243.320	244.930	246.070	245.943	245.802	244.845
Size B/C—50,000 to 1,500,000 ³	M	146.456	146.885	147.846	148.210	147.246	147.004	147.957	148.453	149.441	149.732	148.602	148.262
Midwest urban ⁴	M	218.956	220.462	221.125	220.375	219.483	219.033	215.341	217.113	217.940	216.886	215.699	215.160
Size A—More than 1,500,000.....	M	219.229	220.594	221.431	220.767	219.795	219.314	214.702	216.376	217.314	216.298	215.041	214.523
Size B/C—50,000 to 1,500,000 ³	M	140.874	142.052	142.277	141.651	141.236	140.949	141.602	142.967	143.323	142.475	141.858	141.466
Size D—Nonmetropolitan (less than 50,000).....	M	216.045	217.300	217.986	217.467	216.253	215.962	214.184	215.524	216.617	216.077	214.537	214.080
South urban.....	M	222.667	223.919	225.052	224.504	223.404	223.109	220.705	222.250	223.497	222.779	221.361	220.975
Size A—More than 1,500,000.....	M	223.503	224.962	226.122	225.302	224.274	223.994	221.995	223.721	224.978	224.027	222.648	222.292
Size B/C—50,000 to 1,500,000 ³	M	141.774	142.432	143.088	142.927	142.219	142.009	141.289	142.153	142.872	142.599	141.697	141.440
Size D—Nonmetropolitan (less than 50,000).....	M	228.501	230.219	231.889	230.724	229.346	229.182	229.041	231.093	233.007	231.503	229.845	229.408
West urban.....	M	231.893	233.001	234.083	234.966	233.206	232.029	226.460	227.681	228.798	229.849	227.767	226.585
Size A—More than 1,500,000.....	M	236.280	237.607	238.684	239.901	237.673	236.364	229.249	230.849	232.024	233.516	230.735	229.398
Size B/C—50,000 to 1,500,000 ³	M	139.645	139.971	140.600	140.847	140.287	139.768	139.752	140.055	140.649	140.914	140.268	139.747
Size classes:													
A ⁵	M	208.881	210.140	211.063	211.082	210.086	209.422	208.227	209.732	210.762	210.704	209.408	208.651
B/C ³	M	141.814	142.470	143.085	142.995	142.332	142.044	141.928	142.712	143.378	143.194	142.365	142.017
D.....	M	223.847	225.345	226.636	225.966	224.730	224.204	222.271	223.944	225.480	224.689	223.208	222.521
Selected local areas⁶													
Chicago—Gary—Kenosha, IL—IN—WI.....	M	221.611	222.967	223.611	223.227	222.425	221.838	215.690	217.378	218.243	217.725	216.638	215.947
Los Angeles—Riverside—Orange County, CA.....	M	235.776	237.222	238.104	240.111	237.675	236.042	228.446	230.229	231.085	233.431	230.426	228.940
New York, NY—Northern NJ—Long Island, NY—NJ—CT—PA.....	M	252.016	253.472	254.554	254.277	254.285	253.555	248.162	249.734	250.980	250.539	250.586	249.535
Boston—Brockton—Nashua, MA—NH—ME—CT.....	1	246.326	—	249.488	—	249.929	—	247.627	—	250.910	—	251.041	—
Cleveland—Akron, OH.....	1	214.612	—	216.851	—	214.661	—	206.334	—	208.684	—	205.998	—
Dallas—Ft. Worth, TX.....	1	211.267	—	214.033	—	212.901	—	216.677	—	220.012	—	217.941	—
Washington—Baltimore, DC—MD—VA—WV ⁷	1	149.838	—	151.732	—	150.646	—	150.523	—	152.663	—	151.395	—
Atlanta, GA.....	2	—	215.504	—	212.996	—	211.040	—	214.727	—	212.291	—	210.054
Detroit—Ann Arbor—Flint, MI.....	2	—	217.098	—	218.104	—	216.569	—	215.060	—	215.641	—	213.766
Houston—Galveston—Brazoria, TX.....	2	—	203.959	—	204.139	—	202.477	—	202.688	—	202.775	—	200.895
Miami—Ft. Lauderdale, FL.....	2	—	236.110	—	236.793	—	235.023	—	235.409	—	236.318	—	234.139
Philadelphia—Wilmington—Atlantic City, PA—NJ—DE—MD.....	2	—	239.557	—	240.537	—	238.492	—	240.408	—	241.646	—	239.452
San Francisco—Oakland—San Jose, CA.....	2	—	241.170	—	242.834	—	239.533	—	238.445	—	240.864	—	236.454
Seattle—Tacoma—Bremerton, WA.....	2	—	240.213	—	241.355	—	237.993	—	236.750	—	237.947	—	234.588

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

1—January, March, May, July, September, and November.

2—February, April, June, August, October, and December.

² Regions defined as the four Census regions.

³ Indexes on a December 1996 = 100 base.

⁴ The "North Central" region has been renamed the "Midwest" region by the Census Bureau. It is composed of the same geographic entities.

⁵ Indexes on a December 1986 = 100 base.

⁶ In addition, the following metropolitan areas are published semiannually and appear in tables 34 and 39 of the January and July issues of the *CPI Detailed*

Report: Anchorage, AK; Cincinnati, OH—KY—IN; Kansas City, MO—KS; Milwaukee—Racine, WI; Minneapolis—St. Paul, MN—WI; Pittsburgh, PA; Portland—Salem, OR—WA; St. Louis, MO—IL; San Diego, CA; Tampa—St. Petersburg—Clearwater, FL.

⁷ Indexes on a November 1996 = 100 base.

NOTE: Local area CPI indexes are byproducts of the national CPI program. Each local index has a smaller sample size and is, therefore, subject to substantially more sampling and other measurement error. As a result, local area indexes show greater volatility than the national index, although their long-term trends are similar. Therefore, the Bureau of Labor Statistics strongly urges users to consider adopting the national average CPI for use in their escalator clauses. Index applies to a month as a whole, not to any specific date. Dash indicates data not available.

40. Annual data: Consumer Price Index, U.S. city average, all items and major groups

[1982-84 = 100]

Series	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Consumer Price Index for All Urban Consumers:											
All items:											
Index.....	179.9	184.0	188.9	195.3	201.6	207.342	215.303	214.537	218.056	224.939	229.594
Percent change.....	1.6	2.3	2.7	3.4	3.2	2.8	3.8	-0.4	1.6	3.2	2.1
Food and beverages:											
Index.....	176.8	180.5	186.6	191.2	195.7	203.300	214.225	218.249	219.984	227.866	233.670
Percent change.....	1.8	2.1	3.3	2.5	2.4	3.9	5.4	1.9	0.8	3.6	2.5
Housing:											
Index.....	180.3	184.8	189.5	195.7	203.2	209.586	216.264	217.057	216.256	219.102	222.715
Percent change.....	2.2	2.5	2.5	3.3	3.8	3.1	3.2	0.4	-0.4	1.3	1.6
Apparel:											
Index.....	124.0	120.9	120.4	119.5	119.5	118.998	118.907	120.078	119.503	122.111	126.265
Percent change.....	-2.6	-2.5	-4	-7	.0	-0.4	-0.1	1.0	-0.5	2.2	3.4
Transportation:											
Index.....	152.9	157.6	163.1	173.9	180.9	184.682	195.549	179.252	193.396	212.366	217.337
Percent change.....	-9	3.1	3.5	6.6	4.0	2.1	5.9	-8.3	7.9	9.8	2.3
Medical care:											
Index.....	285.6	297.1	310.1	323.2	336.2	351.054	364.065	375.613	388.436	400.258	414.924
Percent change.....	4.7	4.0	4.4	4.2	4.0	4.4	3.7	3.2	3.4	3.0	3.7
Other goods and services:											
Index.....	293.2	298.7	304.7	313.4	321.7	333.328	345.381	368.586	381.291	387.224	394.395
Percent change.....	3.8	1.9	2.0	2.9	2.6	3.6	3.6	6.7	3.4	1.6	1.9
Consumer Price Index for Urban Wage Earners and Clerical Workers:											
All items:											
Index.....	175.9	179.8	184.5	191.0	197.1	202.767	211.053	209.630	213.967	221.575	226.229
Percent change.....	1.4	2.2	5.1	1.1	3.2	2.9	4.1	-0.7	2.1	3.6	2.1

41. Producer Price Indexes, by stage of processing

[1982 = 100]

Grouping	Annual average		2011	2012											
	2011	2012	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept. ^P	Oct. ^P	Nov. ^P	Dec. ^P
Finished goods.....	190.5	194.2	191.1	192.0	192.9	194.4	194.9	193.7	192.8	193.2	195.4	196.7	196.3	194.5	193.6
Finished consumer goods.....	203.3	207.3	203.4	204.5	205.6	207.8	208.5	206.7	205.5	205.8	209.1	211.1	210.0	207.3	206.1
Finished consumer foods.....	193.9	199.0	197.2	197.0	196.7	197.3	197.5	197.2	198.1	198.1	200.0	200.7	200.5	203.1	201.8
Finished consumer goods excluding foods.....	205.5	209.1	204.4	206.0	207.6	210.4	211.2	208.9	206.9	207.4	211.1	213.6	212.2	207.6	206.4
Nondurable goods less food.....	231.5	235.1	228.8	230.8	233.2	237.3	238.4	235.1	232.1	232.5	238.1	242.0	238.9	232.0	230.3
Durable goods.....	147.4	151.0	149.5	150.2	150.3	150.3	150.5	150.2	150.4	151.0	150.9	150.5	152.5	152.7	152.4
Capital equipment.....	159.7	162.8	161.4	162.1	162.3	162.3	162.5	162.4	162.5	162.8	162.8	162.5	163.5	163.8	163.6
Intermediate materials, supplies, and components.....	199.8	200.7	198.5	198.8	200.0	203.3	203.0	201.5	199.7	198.8	200.7	202.7	201.8	199.4	199.1
Materials and components for manufacturing.....	189.8	189.0	187.7	188.6	190.5	192.6	192.7	191.4	187.9	186.6	186.8	188.1	188.0	187.3	187.5
Materials for food manufacturing.....	193.4	198.1	195.7	195.4	195.2	195.3	195.6	195.2	196.0	197.1	199.3	201.1	201.8	203.8	201.0
Materials for nondurable manufacturing...	249.2	245.6	242.3	244.5	249.4	256.3	256.8	252.8	241.8	238.4	240.0	242.3	242.3	240.5	241.0
Materials for durable manufacturing.....	204.2	199.1	200.1	201.2	203.2	203.7	203.0	201.9	198.9	196.9	195.2	197.5	197.0	195.1	196.4
Components for manufacturing.....	145.8	147.7	146.8	147.1	147.3	147.5	147.7	147.9	147.9	147.9	147.8	147.9	147.8	147.9	147.9
Materials and components for construction.....	212.8	218.4	214.2	215.3	216.8	217.4	218.3	219.1	219.1	218.5	218.7	219.2	219.2	219.4	220.0
Processed fuels and lubricants.....	215.0	213.1	211.9	209.8	210.1	220.0	216.9	211.4	210.7	208.8	216.2	222.1	217.7	207.8	205.6
Containers.....	205.4	207.0	205.4	205.5	206.7	206.7	207.0	207.0	206.7	206.2	206.1	205.9	206.5	209.2	210.0
Supplies.....	184.2	188.9	184.9	185.5	186.0	187.1	187.7	188.4	188.4	189.1	190.6	191.3	191.1	190.6	190.5
Crude materials for further processing.....	249.4	241.4	242.0	246.0	245.2	248.7	242.0	234.9	227.1	232.9	242.7	244.9	242.3	244.1	245.9
Foodstuffs and feedstuffs.....	188.4	196.2	184.5	188.8	190.9	195.8	190.6	189.9	188.9	196.2	201.4	202.5	202.4	204.3	204.0
Crude nonfood materials.....	284.0	263.2	274.0	277.6	274.4	276.4	269.0	257.0	244.2	248.4	261.4	264.2	259.7	261.4	264.8
Special groupings:															
Finished goods, excluding foods.....	188.9	192.2	188.8	190.0	191.1	192.8	193.4	192.0	190.7	191.2	193.5	194.9	194.4	191.7	190.8
Finished energy goods.....	193.0	192.5	186.3	187.6	190.9	196.8	198.5	193.4	188.8	188.2	196.1	201.7	197.1	186.7	183.8
Finished goods less energy.....	181.4	186.1	184.0	184.8	184.9	185.1	185.2	185.2	185.4	186.0	186.6	186.6	187.4	188.1	187.8
Finished consumer goods less energy.....	191.7	197.3	194.7	195.7	195.6	196.0	196.1	196.0	196.4	197.2	198.1	198.2	198.9	200.0	199.6
Finished goods less food and energy.....	177.8	182.4	180.1	181.3	181.5	181.6	181.7	181.7	181.8	182.6	182.7	182.5	183.6	183.8	183.7
Finished consumer goods less food and energy.....	190.8	196.8	193.7	195.4	195.5	195.6	195.7	195.8	195.9	197.1	197.4	197.2	198.4	198.6	198.7
Consumer nondurable goods less food and energy.....	230.0	238.4	233.5	236.3	236.4	236.8	236.8	237.2	237.2	239.2	239.8	239.9	240.1	240.3	240.8
Intermediate materials less foods and feeds.....	200.4	200.6	198.9	199.1	200.4	203.9	203.4	201.7	199.6	198.4	200.1	202.0	201.0	198.5	198.4
Intermediate foods and feeds.....	192.3	201.5	192.9	193.3	193.4	194.9	196.2	197.6	198.9	201.7	207.4	209.8	209.4	208.6	206.6
Intermediate energy goods.....	219.8	218.2	216.9	215.1	215.9	226.2	222.9	217.1	215.5	213.0	220.9	227.2	222.6	212.3	210.0
Intermediate goods less energy.....	192.2	193.7	191.3	192.1	193.4	194.8	195.2	194.9	193.1	192.6	193.0	193.8	193.8	193.6	193.8
Intermediate materials less foods and energy.....	192.0	192.6	190.9	191.7	193.2	194.6	194.9	194.4	192.2	191.4	191.2	191.9	191.9	191.8	192.2
Crude energy materials.....	240.4	218.7	232.7	233.1	228.1	228.9	220.5	207.7	197.4	204.7	219.4	221.5	218.8	220.3	223.1
Crude materials less energy.....	240.0	241.1	233.0	238.8	240.5	245.2	240.1	237.4	232.5	237.2	242.9	244.7	242.7	245.3	246.4
Crude nonfood materials less energy.....	390.4	369.7	372.7	383.3	383.5	387.6	382.7	374.4	357.7	354.2	361.4	365.2	357.7	361.9	367.4

p = preliminary.

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

[December 2003 = 100, unless otherwise indicated]

NAICS	Industry	2012												
		Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept. ^P	Oct. ^P	Nov. ^P	Dec. ^P
	Total mining industries (December 1984=100)	238.6	238.0	234.9	236.7	229.9	218.5	208.4	213.8	224.6	227.4	226.3	227.0	227.9
211	Oil and gas extraction (December 1985=100)	267.7	264.4	257.1	259.7	247.7	227.4	208.4	219.4	240.3	242.8	239.9	241.2	242.6
212	Mining, except oil and gas.....	226.0	229.8	232.3	232.5	230.4	227.9	227.5	225.9	225.0	230.2	231.8	231.6	232.2
213	Mining support activities.....	114.2	114.4	114.9	115.8	116.2	116.4	116.4	116.5	116.5	116.7	116.7	116.9	116.9
	Total manufacturing industries (December 1984=100)	189.6	191.1	192.1	194.3	194.7	193.6	191.7	191.2	193.5	195.4	194.9	192.6	191.8
311	Food manufacturing (December 1984=100).....	194.2	194.9	194.9	195.7	196.0	196.6	197.1	198.2	200.6	202.1	201.7	202.8	201.7
312	Beverage and tobacco manufacturing.....	130.1	130.8	131.4	131.2	131.7	131.6	131.4	132.5	132.6	132.7	133.5	133.4	133.8
313	Textile mills.....	130.0	129.6	129.6	129.4	128.9	129.0	128.1	127.7	127.5	127.3	127.4	127.2	127.2
315	Apparel manufacturing.....	106.6	106.9	107.1	107.3	107.3	107.4	107.4	107.4	107.5	107.7	107.6	108.1	108.9
316	Leather and allied product manufacturing (December 1984=100).....	163.9	165.3	165.4	166.9	167.9	167.8	167.5	167.8	168.0	168.7	169.1	169.3	170.0
321	Wood products manufacturing.....	108.9	109.3	110.2	111.4	111.7	112.9	113.1	112.5	113.9	115.0	114.4	115.0	116.2
322	Paper manufacturing.....	131.8	131.6	131.9	131.9	131.8	131.7	131.6	131.5	131.4	131.5	131.8	133.0	133.1
323	Printing and related support activities.....	111.8	111.6	111.6	111.7	111.7	112.0	111.8	111.8	111.8	111.7	111.8	111.8	111.8
324	Petroleum and coal products manufacturing (December 1984=100).....	362.4	371.1	377.5	401.2	403.5	387.6	366.7	357.3	380.8	401.1	390.4	360.0	351.8
325	Chemical manufacturing (December 1984=100).....	254.7	258.4	259.7	261.7	262.0	262.0	259.6	259.6	260.2	259.9	261.7	260.8	260.0
326	Plastics and rubber products manufacturing (December 1984=100).....	178.2	178.5	179.3	180.2	181.2	181.6	181.7	181.3	180.4	180.5	180.2	180.6	180.6
331	Primary metal manufacturing (December 1984=100).....	211.5	211.6	215.0	214.6	213.2	211.1	207.1	204.8	201.6	204.8	203.7	201.5	203.0
332	Fabricated metal product manufacturing (December 1984=100).....	184.2	184.5	184.8	185.2	185.6	185.9	185.9	185.5	185.4	185.5	185.6	185.6	185.6
333	Machinery manufacturing.....	124.7	125.1	125.6	125.8	126.0	126.1	126.1	126.3	126.4	126.5	126.5	126.9	126.9
334	Computer and electronic products manufacturing.....	89.5	89.7	89.8	89.7	89.7	89.8	89.6	89.5	89.4	89.1	89.1	89.1	89.0
335	Electrical equipment, appliance, and components manufacturing.....	136.6	137.6	138.0	138.0	138.4	138.7	138.6	138.3	138.4	138.3	138.7	138.5	138.6
336	Transportation equipment manufacturing.....	113.9	114.3	114.2	114.2	114.4	114.2	114.4	114.7	114.8	114.5	115.8	115.9	115.8
337	Furniture and related product manufacturing (December 1984=100).....	183.0	183.5	184.0	184.0	184.5	184.7	185.0	185.4	185.4	185.7	186.1	185.6	185.5
339	Miscellaneous manufacturing.....	116.7	116.9	117.7	117.7	117.5	117.3	117.5	117.6	117.6	117.9	117.8	118.0	118.1
	Retail trade													
441	Motor vehicle and parts dealers.....	128.0	128.8	129.1	132.4	133.0	132.6	131.4	132.0	131.8	131.4	131.4	131.4	131.5
442	Furniture and home furnishings stores.....	125.5	124.6	125.4	127.1	127.4	127.2	127.2	125.9	126.1	126.7	127.1	128.3	127.1
443	Electronics and appliance stores.....	81.8	80.0	80.3	74.8	73.9	75.6	78.0	77.3	77.8	76.6	78.9	81.2	76.9
446	Health and personal care stores.....	134.9	136.2	135.4	137.8	138.6	137.9	134.6	135.2	134.7	138.3	136.4	136.7	137.6
447	Gasoline stations (June 2001=100).....	80.3	75.5	77.0	76.3	82.1	86.0	86.4	82.2	74.5	73.2	79.9	89.4	92.5
454	Nonstore retailers.....	145.4	146.3	144.5	145.0	146.6	152.0	155.8	147.4	139.4	140.0	140.5	144.3	143.4
	Transportation and warehousing													
481	Air transportation (December 1992=100).....	221.8	224.3	228.2	232.3	233.3	230.4	233.7	230.0	230.5	219.2	224.3	221.0	223.7
483	Water transportation.....	131.9	132.3	132.8	135.9	137.7	138.1	137.6	137.3	136.4	137.5	136.2	137.0	136.9
491	Postal service (June 1989=100).....	191.6	191.6	196.0	196.0	196.0	196.0	196.0	196.0	196.0	196.0	196.0	196.0	196.0
	Utilities													
221	Utilities.....	131.4	130.4	129.4	128.2	127.0	128.4	131.4	134.5	134.7	133.6	131.4	131.6	132.9
	Health care and social assistance													
6211	Office of physicians (December 1996=100).....	132.5	133.1	133.1	133.2	133.2	133.1	133.1	133.3	133.2	133.4	133.5	133.4	133.6
6215	Medical and diagnostic laboratories.....	109.1	109.2	109.0	108.8	108.6	108.6	108.3	108.4	108.5	108.5	108.4	108.4	108.5
6216	Home health care services (December 1996=100).....	129.0	130.3	130.3	130.3	130.4	130.3	130.2	130.3	130.4	130.7	130.6	130.4	131.0
622	Hospitals (December 1992=100).....	179.4	179.9	179.9	180.0	180.5	180.6	180.8	181.7	181.9	181.9	183.3	183.6	183.3
6231	Nursing care facilities.....	128.5	129.4	130.6	130.6	130.1	130.4	130.2	130.5	130.6	130.7	131.0	131.6	131.7
62321	Residential mental retardation facilities.....	137.8	138.9	138.9	139.6	139.8	139.8	139.5	139.5	140.3	143.8	144.4	144.1	144.7
	Other services industries													
511	Publishing industries, except Internet	111.5	112.3	111.9	111.4	111.1	111.1	111.2	111.3	111.0	111.8	111.4	111.4	111.5
515	Broadcasting, except Internet.....	113.5	114.2	114.5	114.6	115.5	118.7	117.8	113.5	114.9	115.8	123.2	122.2	119.9
517	Telecommunications.....	101.9	102.0	101.7	101.9	101.4	101.8	101.8	101.7	102.2	101.9	101.6	101.4	101.1
5182	Data processing and related services.....	102.0	102.2	102.0	102.1	102.1	101.8	102.5	102.8	102.6	102.6	102.7	102.7	102.8
523	Security, commodity contracts, and like activity.....	123.3	124.8	126.6	126.8	130.5	129.1	127.8	128.4	129.4	129.1	131.7	132.5	132.4
53112	Lessors or nonresidential buildings (except miniwarehouse).....	111.0	111.0	109.4	109.2	110.0	110.0	110.4	110.1	110.6	110.5	109.7	110.6	109.9
5312	Offices of real estate agents and brokers.....	97.6	97.8	97.8	97.7	98.4	98.6	98.9	99.6	99.4	100.1	100.6	101.8	101.9
5313	Real estate support activities.....	106.9	107.4	107.0	107.5	107.6	107.8	107.8	107.7	107.4	107.6	107.9	108.2	107.8
5321	Automotive equipment rental and leasing (June 2001=100).....	122.9	122.8	128.3	142.9	128.6	126.1	128.0	135.8	137.0	132.4	132.9	139.1	134.4
5411	Legal services (December 1996=100).....	178.7	182.0	182.1	182.3	182.7	182.8	182.9	182.9	183.0	183.0	183.0	183.0	183.0
541211	Offices of certified public accountants.....	112.5	112.0	111.9	111.4	111.5	111.1	111.1	112.3	113.6	114.5	113.7	112.7	113.3
5413	Architectural, engineering, and related services (December 1996=100).....	146.4	146.6	146.6	146.7	147.1	147.4	147.2	147.9	147.6	148.1	148.5	148.4	148.4
54181	Advertising agencies.....	106.3	106.6	106.9	107.0	106.8	107.5	107.5	107.6	107.8	107.9	108.1	107.4	107.2
5613	Employment services (December 1996=100).....	125.9	125.5	126.1	126.0	126.6	126.1	126.2	126.6	126.4	126.2	126.6	127.0	126.9
56151	Travel agencies.....	101.7	101.0	100.2	100.4	99.8	100.7	101.5	101.5	102.1	102.8	102.1	101.3	100.9
56172	Janitorial services.....	113.5	113.7	113.6	113.6	113.6	113.8	113.8	113.7	113.8	113.6	113.6	113.7	113.6
5621	Waste collection.....	120.9	121.3	121.6	122.3	122.5	122.2	121.8	121.7	122.1	122.4	122.5	122.6	122.6
721	Accommodation (December 1996=100).....	142.9	142.4	143.9	149.0	147.6	146.0	147.2	148.0	148.7	148.4	148.6	144.4	140.8

p = preliminary.

43. Annual data: Producer Price Indexes, by stage of processing

[1982 = 100]

Index	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012
Finished goods											
Total.....	138.9	143.3	148.5	155.7	160.4	166.6	177.1	172.5	179.8	190.5	194.2
Foods.....	140.1	145.9	152.7	155.7	156.7	167.0	178.3	175.5	182.4	193.9	199.0
Energy.....	88.8	102.0	113.0	132.6	145.9	156.3	178.7	146.9	166.9	193.0	192.5
Other.....	150.2	150.5	152.7	156.4	158.7	161.7	167.2	171.5	173.6	177.8	182.4
Intermediate materials, supplies, and components											
Total.....	127.8	133.7	142.6	154.0	164.0	170.7	188.3	172.5	183.4	199.8	200.7
Foods.....	123.2	134.4	145.0	146.0	146.2	161.4	180.4	165.1	174.4	193.4	198.1
Energy.....	95.9	111.9	123.2	149.2	162.8	174.6	208.1	162.5	187.8	219.8	218.2
Other.....	135.8	138.5	146.5	154.6	163.8	168.4	180.9	173.4	180.8	192.0	192.6
Crude materials for further processing											
Total.....	108.1	135.3	159.0	182.2	184.8	207.1	251.8	175.2	212.2	249.4	241.4
Foods.....	99.5	113.5	127.0	122.7	119.3	146.7	163.4	134.5	152.4	188.4	196.2
Energy.....	102.0	147.2	174.6	234.0	226.9	232.8	309.4	176.8	216.7	240.4	218.7
Other.....	101.0	116.9	149.2	176.7	210.0	238.7	308.5	211.1	280.8	342.0	332.4

44. U.S. export price indexes by end-use category

[2000 = 100]

Category	2011	2012											
	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
ALL COMMODITIES.....	132.1	132.5	133.1	134.1	134.7	134.0	131.7	132.2	133.4	134.5	134.6	133.8	133.6
Foods, feeds, and beverages.....	199.0	201.6	200.5	206.0	210.8	212.2	205.8	219.2	229.2	231.6	228.2	229.6	229.3
Agricultural foods, feeds, and beverages.....	201.2	203.8	202.6	208.6	213.4	215.2	208.0	222.6	233.2	235.9	232.1	234.0	233.9
Nonagricultural (fish, beverages) food products.....	183.8	185.9	186.8	186.2	191.4	188.3	190.1	191.0	193.5	193.0	194.9	190.8	187.5
Industrial supplies and materials.....	184.6	183.9	186.1	188.2	189.1	185.7	178.4	177.7	180.2	183.6	184.6	181.1	180.6
Agricultural industrial supplies and materials.....	200.7	200.7	202.0	201.4	201.7	198.3	189.2	189.1	197.3	201.2	197.3	194.1	196.4
Fuels and lubricants.....	270.6	273.7	273.6	280.4	285.4	271.9	248.3	250.0	261.5	272.9	271.8	256.8	253.6
Nonagricultural supplies and materials, excluding fuel and building materials.....	173.8	172.0	175.0	176.3	176.4	175.0	171.0	169.6	169.9	171.6	173.5	172.5	172.4
Selected building materials.....	115.6	115.8	117.1	117.2	117.7	117.3	118.1	118.5	118.7	118.8	117.9	117.9	117.9
Capital goods.....	104.6	105.4	105.7	105.9	105.9	106.0	105.8	105.6	105.5	105.6	105.6	105.7	105.7
Electric and electrical generating equipment.....	112.8	112.3	112.7	113.1	113.2	114.1	114.3	113.5	113.6	113.9	114.4	114.3	114.2
Nonelectrical machinery.....	94.3	95.2	95.2	95.3	95.3	95.2	95.0	94.9	94.7	94.8	94.8	94.9	94.9
Automotive vehicles, parts, and engines.....	111.9	112.1	112.3	112.5	113.0	113.0	112.9	113.1	112.8	112.9	112.9	112.9	112.9
Consumer goods, excluding automotive.....	116.6	116.7	116.7	116.8	116.3	116.9	117.0	116.3	116.3	116.7	116.9	116.7	116.6
Nondurables, manufactured.....	113.9	114.6	114.7	114.9	114.8	114.9	114.9	114.7	114.9	115.3	115.8	115.8	115.6
Durables, manufactured.....	113.3	113.4	114.0	114.3	113.9	115.1	114.9	114.5	114.5	114.9	114.6	114.3	114.3
Agricultural commodities.....	200.5	202.8	202.0	206.9	211.0	212.0	204.5	216.7	227.0	229.9	226.0	227.1	227.5
Nonagricultural commodities.....	127.3	127.5	128.3	128.9	129.2	128.4	126.5	126.2	126.7	127.6	128.0	127.1	126.9

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

[2000 = 100]

Category	2011	2012											
	Dec.	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
ALL COMMODITIES	142.2	142.2	142.2	144.2	144.1	142.0	138.7	137.7	139.4	140.8	141.2	140.2	139.5
Foods, feeds, and beverages.....	172.4	176.3	171.4	174.4	174.5	173.1	171.8	170.0	169.2	171.6	171.6	169.6	169.1
Agricultural foods, feeds, and beverages.....	194.0	198.8	192.1	196.3	196.4	195.2	193.4	191.5	190.7	194.4	194.3	190.9	190.6
Nonagricultural (fish, beverages) food products.....	123.7	125.4	124.3	124.7	124.9	123.0	122.9	121.3	120.5	120.1	120.4	121.4	120.4
Industrial supplies and materials.....	263.6	262.4	263.1	272.0	271.0	261.1	245.5	240.8	249.6	255.8	256.9	252.8	249.8
Fuels and lubricants.....	356.3	355.6	355.4	371.0	367.7	347.2	317.7	311.4	330.3	343.1	343.4	335.8	329.0
Petroleum and petroleum products.....	397.8	397.9	399.0	418.5	416.0	392.3	357.2	348.8	370.5	385.5	385.3	374.1	363.9
Paper and paper base stocks.....	114.8	112.5	112.4	114.0	113.1	114.4	114.1	114.0	113.2	112.6	112.3	112.2	111.5
Materials associated with nondurable supplies and materials.....	175.1	174.7	175.7	177.7	183.2	184.8	183.3	177.0	177.3	176.0	175.0	174.1	176.2
Selected building materials.....	130.7	131.3	132.0	134.4	135.1	136.5	138.1	138.8	139.6	141.3	141.6	141.5	143.6
Unfinished metals associated with durable goods...	277.8	270.8	275.5	283.9	277.7	273.4	263.5	258.1	255.1	257.1	268.3	265.8	264.0
Nonmetals associated with durable goods.....	115.2	114.7	114.8	115.4	115.8	115.6	115.0	114.4	114.3	114.2	114.2	114.4	114.4
Capital goods.....	93.1	93.5	93.5	93.5	93.4	93.3	93.2	93.3	93.2	93.4	93.3	93.2	93.1
Electric and electrical generating equipment.....	118.4	118.9	118.7	118.9	119.3	119.2	118.8	119.2	119.3	119.5	119.6	119.5	119.7
Nonelectrical machinery.....	86.4	86.7	86.6	86.6	86.4	86.3	86.2	86.2	86.1	86.4	86.2	86.1	85.9
Automotive vehicles, parts, and engines.....	113.0	113.3	113.4	113.7	114.5	114.4	114.4	114.5	114.6	114.8	115.0	115.0	114.9
Consumer goods, excluding automotive.....	107.7	107.5	107.6	107.6	107.7	107.7	107.6	107.5	107.3	107.3	107.8	107.7	107.6
Nondurables, manufactured.....	114.4	114.5	114.4	114.5	115.0	114.9	114.8	114.9	114.8	114.7	115.3	115.4	115.3
Durables, manufactured.....	100.3	100.0	100.1	100.2	99.9	99.8	99.7	99.6	99.5	99.6	100.0	99.8	99.7
Nonmanufactured consumer goods.....	119.3	118.6	119.8	118.0	119.2	119.6	119.3	118.3	115.4	115.5	115.6	115.7	115.3

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

[2000 = 100, unless indicated otherwise]

Category	2010	2011				2012			
	Dec.	Mar.	June	Sept.	Dec.	Mar.	June	Sept.	Dec.
Import air freight.....	170.1	172.8	184.3	185.5	177.1	173.7	178.6	173.9	175.8
Export air freight.....	128.1	139.2	147.4	146.4	144.2	148.9	148.0	146.7	147.0
Import air passenger fares (Dec. 2006 = 100).....	169.9	161.2	184.0	174.6	179.5	178.7	199.8	179.8	194.2
Export air passenger fares (Dec. 2006 = 100).....	169.0	172.8	186.6	192.7	191.1	185.1	202.8	187.8	193.7

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

[2005 = 100]

Item	2009	2010				2011				2012			
	IV	I	II	III	IV	I	II	III	IV	I	II	III	IV
Business													
Output per hour of all persons.....	108.5	109.1	108.9	109.8	110.2	109.5	109.8	109.9	110.7	110.5	111.0	111.8	111.3
Compensation per hour.....	114.2	114.5	115.2	115.8	115.9	118.4	118.4	118.3	118.1	119.8	120.2	120.4	121.2
Real compensation per hour.....	102.7	102.8	103.5	103.7	103.0	104.0	103.0	102.1	101.6	102.4	102.5	102.2	102.3
Unit labor costs.....	105.2	104.9	105.7	105.4	105.1	108.1	107.9	107.6	106.7	108.4	108.3	107.7	109.0
Unit nonlabor payments.....	113.4	114.8	114.7	116.4	118.5	115.3	117.7	120.5	121.8	120.5	121.8	124.8	122.9
Implicit price deflator.....	108.4	108.8	109.3	109.8	110.4	110.9	111.8	112.7	112.7	113.2	113.6	114.5	114.5
Nonfarm business													
Output per hour of all persons.....	108.2	108.9	108.8	109.7	110.2	109.7	110.0	110.1	110.9	110.7	111.3	112.1	111.6
Compensation per hour.....	114.2	114.6	115.3	115.9	116.0	118.5	118.5	118.5	118.3	120.0	120.4	120.6	121.3
Real compensation per hour.....	102.7	102.9	103.6	103.7	103.1	104.2	103.1	102.3	101.8	102.6	102.7	102.4	102.4
Unit labor costs.....	105.5	105.2	106.0	105.6	105.2	108.1	107.7	107.6	106.7	108.3	108.2	107.6	108.8
Unit nonlabor payments.....	113.3	114.7	114.6	116.2	118.0	114.5	117.0	119.6	121.1	119.9	121.3	124.2	122.0
Implicit price deflator.....	108.6	108.9	109.4	109.8	110.3	110.6	111.4	112.3	112.4	112.9	113.3	114.1	114.0
Nonfinancial corporations													
Output per hour of all employees.....	107.0	109.3	108.8	109.4	108.3	109.3	110.4	109.4	110.5	110.9	111.3	110.0	-
Compensation per hour.....	114.5	114.6	115.0	115.8	115.6	118.3	118.2	118.2	117.9	119.7	120.5	121.0	-
Real compensation per hour.....	103.1	102.9	103.4	103.7	102.8	104.0	102.8	102.0	101.4	102.3	102.8	102.6	-
Total unit costs.....	109.8	107.7	108.3	108.3	109.6	110.8	109.8	111.1	109.9	110.6	110.6	112.3	-
Unit labor costs.....	107.0	104.9	105.8	105.9	106.8	108.2	107.1	108.0	106.8	107.9	108.2	109.9	-
Unit nonlabor costs.....	117.1	115.1	115.0	114.8	116.9	117.6	117.0	119.0	118.2	117.6	116.9	118.6	-
Unit profits.....	98.7	111.2	110.7	117.8	115.3	110.8	122.7	123.5	125.4	124.7	127.3	126.9	-
Unit nonlabor payments.....	110.8	113.8	113.5	115.8	116.3	115.3	118.9	120.5	120.7	120.0	120.5	121.4	-
Implicit price deflator.....	108.4	108.2	108.6	109.5	110.3	110.8	111.4	112.6	111.9	112.4	112.7	114.2	-
Manufacturing													
Output per hour of all persons.....	107.7	108.9	111.1	111.5	112.6	113.4	112.9	114.4	114.6	116.2	116.1	115.9	116.0
Compensation per hour.....	115.6	114.3	115.6	115.9	116.6	119.6	118.9	119.0	117.2	119.1	121.7	122.4	122.7
Real compensation per hour.....	104.0	102.6	103.8	103.8	103.6	105.1	103.4	102.7	100.8	101.8	103.8	103.8	103.6
Unit labor costs.....	107.4	104.9	104.0	103.9	103.5	105.4	105.3	104.0	102.3	102.5	104.8	105.6	105.7

NOTE: Dash indicates data not available.

48. Annual indexes of multifactor productivity and related measures, selected years

[2005 = 100, unless otherwise indicated]

Item	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Private business													
Productivity:													
Output per hour of all persons.....	82.4	85.3	88.0	92.1	95.7	98.4	100.0	101.0	102.6	103.3	106.0	110.3	110.8
Output per unit of capital services.....	104.3	102.6	98.9	97.8	98.4	99.8	100.0	100.0	99.3	95.7	90.5	93.7	94.0
Multifactor productivity.....	89.7	91.2	91.9	94.1	96.7	99.0	100.0	100.5	100.8	99.6	98.8	102.2	102.5
Output.....	83.6	87.4	88.3	90.0	92.9	96.7	100.0	103.1	105.2	103.8	98.9	102.8	105.0
Inputs:													
Labor input.....	99.9	101.1	99.3	97.4	97.0	98.1	100.0	102.4	103.6	102.1	95.5	96.0	97.9
Capital services.....	80.2	85.3	89.2	92.1	94.4	96.9	100.0	103.1	106.0	108.5	109.2	109.7	111.7
Combined units of labor and capital input.....	93.3	95.9	96.0	95.6	96.1	97.7	100.0	102.6	104.4	104.3	100.1	100.6	102.5
Capital per hour of all persons.....	79.0	83.2	89.0	94.2	97.3	98.6	100.0	101.0	103.2	108.0	117.1	117.8	117.8
Private nonfarm business													
Productivity:													
Output per hour of all persons.....	82.7	85.6	88.3	92.4	95.8	98.4	100.0	100.9	102.6	103.3	105.8	110.2	110.9
Output per unit of capital services.....	104.7	102.6	99.0	97.7	98.1	99.6	100.0	99.9	99.1	95.0	89.6	92.8	93.4
Multifactor productivity.....	89.9	91.4	92.1	94.2	96.6	98.9	100.0	100.4	100.7	99.3	98.3	101.7	102.3
Output.....	83.8	87.5	88.4	90.1	92.9	96.7	100.0	103.2	105.4	103.9	98.7	102.6	105.1
Inputs:													
Labor input.....	99.6	100.8	99.2	97.2	96.9	98.1	100.0	102.5	103.8	102.2	95.6	96.1	98.0
Capital services.....	80.0	85.3	89.3	92.3	94.7	97.1	100.0	103.3	106.4	109.3	110.1	110.6	112.6
Combined units of labor and capital input.....	93.1	95.8	96.0	95.6	96.2	97.7	100.0	102.8	104.7	104.6	100.4	100.9	102.8
Capital per hour of all persons.....	79.0	83.4	89.2	94.6	97.7	98.8	100.0	101.0	103.6	108.7	118.1	118.8	118.8
Manufacturing [1996 = 100]													
Productivity:													
Output per hour of all persons.....	77.1	80.5	81.9	87.9	93.3	95.5	100.0	101.0	104.9	104.3	104.3	111.1	—
Output per unit of capital services.....	99.0	99.5	93.8	93.3	94.5	96.9	100.0	100.9	101.7	94.8	82.5	88.0	—
Multifactor productivity.....	111.2	110.6	106.3	102.6	99.9	98.0	100.0	99.3	100.6	96.5	86.5	85.6	—
Output.....	96.1	99.0	94.2	93.9	94.9	96.5	100.0	101.7	103.8	99.1	86.3	91.9	—
Inputs:													
Hours of all persons.....	124.7	123.1	115.0	106.9	101.6	101.1	100.0	100.7	99.0	95.1	82.7	82.7	—
Capital services.....	97.1	99.5	100.5	100.7	100.4	99.6	100.0	100.7	102.1	104.6	104.7	104.4	—
Energy.....	117.0	127.6	139.4	107.8	96.8	90.7	100.0	95.8	96.4	97.1	73.7	75.9	—
Nonenergy materials.....	108.7	106.6	99.8	100.8	99.2	98.4	100.0	98.9	98.8	93.7	81.5	78.5	—
Purchased business services.....	105.9	104.4	102.6	99.3	98.5	92.4	100.0	97.3	105.7	95.6	86.8	87.2	—
Combined units of all factor inputs.....	111.2	110.6	106.3	102.6	99.9	98.0	100.0	99.3	100.6	96.5	86.5	85.6	—

NOTE: Dash indicates data not available.

49. Annual indexes of productivity, hourly compensation, unit costs, and prices, selected years

[2005 = 100]

Item	1967	1977	1987	1997	2004	2005	2006	2007	2008	2009	2010	2011	2012
Business													
Output per hour of all persons.....	45.9	57.5	65.9	77.6	98.4	100.0	100.9	102.4	103.2	106.3	109.5	110.0	111.0
Compensation per hour.....	11.6	25.1	48.0	69.1	96.2	100.0	103.8	108.1	111.7	113.2	115.4	118.4	120.4
Real compensation per hour.....	61.9	73.7	79.0	83.8	99.5	100.0	100.5	101.8	101.2	103.0	103.3	102.8	102.4
Unit labor costs.....	25.3	43.6	72.9	89.1	97.8	100.0	102.8	105.5	108.2	106.5	105.4	107.7	108.5
Unit nonlabor payments.....	22.3	39.0	63.7	86.2	95.4	100.0	103.0	105.6	106.3	110.2	116.0	118.7	122.7
Implicit price deflator.....	24.1	41.8	69.2	87.9	96.9	100.0	102.9	105.6	107.5	107.9	109.6	112.0	114.1
Nonfarm business													
Output per hour of all persons.....	47.8	59.1	66.8	78.1	98.4	100.0	100.9	102.5	103.1	106.1	109.4	110.2	111.2
Compensation per hour.....	11.8	25.4	48.5	69.4	96.2	100.0	103.8	107.9	111.6	113.2	115.5	118.6	120.6
Real compensation per hour.....	63.1	74.5	79.7	84.2	99.4	100.0	100.5	101.6	101.2	103.0	103.4	102.9	102.5
Unit labor costs.....	24.8	42.9	72.7	88.9	97.8	100.0	102.8	105.3	108.2	106.7	105.6	107.6	108.4
Unit nonlabor payments.....	21.9	37.8	62.7	85.6	94.8	100.0	103.2	105.4	105.8	110.4	115.8	117.9	122.0
Implicit price deflator.....	23.6	40.9	68.7	87.6	96.6	100.0	103.0	105.4	107.3	108.1	109.6	111.7	113.8
Nonfinancial corporations													
Output per hour of all employees.....	46.9	56.9	65.8	77.7	97.8	100.0	101.9	102.6	102.9	103.4	108.9	109.9	–
Compensation per hour.....	13.3	27.6	51.5	71.0	96.5	100.0	103.3	107.3	111.2	113.3	115.3	118.1	–
Real compensation per hour.....	70.8	81.2	84.6	86.0	99.7	100.0	100.0	101.0	100.8	103.2	103.2	102.5	–
Total unit costs.....	26.5	46.6	77.1	89.6	97.8	100.0	101.8	105.9	109.6	112.5	108.5	110.4	–
Unit labor costs.....	28.3	48.5	78.2	91.3	98.6	100.0	101.3	104.6	108.0	109.6	105.8	107.5	–
Unit nonlabor costs.....	21.7	41.6	74.2	85.3	95.7	100.0	103.0	109.2	113.6	120.0	115.4	117.9	–
Unit profits.....	36.0	46.6	60.4	94.8	88.0	100.0	111.6	100.0	91.6	86.5	113.8	120.7	–
Unit nonlabor payments.....	26.6	43.3	69.5	88.6	93.1	100.0	105.9	106.0	106.0	108.5	114.9	118.9	–
Implicit price deflator.....	27.7	46.6	75.0	90.3	96.6	100.0	103.0	105.1	107.3	109.2	109.2	111.7	–
Manufacturing													
Output per hour of all persons.....	–	–	51.2	69.7	95.4	100.0	100.9	104.8	104.2	104.4	111.1	113.8	116.1
Compensation per hour.....	–	–	49.4	68.0	96.8	100.0	102.0	105.3	109.8	114.3	115.6	118.6	121.5
Real compensation per hour.....	–	–	81.2	82.4	100.0	100.0	98.8	99.1	99.6	104.0	103.5	103.0	103.3
Unit labor costs.....	–	–	96.5	97.5	101.4	100.0	101.1	100.5	105.3	109.5	104.1	104.2	104.7
Unit nonlabor payments.....	–	–	72.0	88.3	91.3	100.0	104.3	110.5	118.6	107.5	114.7	–	–
Implicit price deflator.....	–	–	78.6	90.8	94.1	100.0	103.5	107.7	115.0	108.0	111.8	–	–

Dash indicates data not available.

50. Annual indexes of output per hour for selected NAICS industries^{1/}

[2002=100]

NAICS	Industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Mining													
21	Mining.....	97.8	94.9	100.0	102.8	94.0	84.9	77.0	71.2	69.0	78.8	77.2	-
211	Oil and gas extraction.....	96.7	96.6	100.0	105.9	90.0	86.6	80.9	78.7	71.4	75.9	82.6	-
2111	Oil and gas extraction.....	96.7	96.6	100.0	105.9	90.0	86.6	80.9	78.7	71.4	75.9	82.6	-
212	Mining, except oil and gas.....	95.3	98.5	100.0	102.8	104.9	104.3	101.1	94.4	94.9	92.2	93.3	-
2121	Coal mining.....	103.9	102.4	100.0	101.7	101.6	96.7	89.5	90.6	85.4	79.8	78.8	-
2122	Metal ore mining.....	85.7	93.8	100.0	103.3	101.5	97.2	90.8	77.0	77.1	85.5	88.4	-
2123	Nonmetallic mineral mining and quarrying.....	92.1	96.5	100.0	104.3	109.4	115.1	116.7	103.9	105.1	97.3	97.4	-
213	Support activities for mining.....	99.7	104.5	100.0	122.2	142.3	104.5	87.0	117.7	137.9	110.0	124.0	-
2131	Support activities for mining.....	99.7	104.5	100.0	122.2	142.3	104.5	87.0	117.7	137.9	110.0	124.0	-
Utilities													
2211	Power generation and supply.....	103.9	103.4	100.0	102.1	104.4	111.1	112.1	110.1	105.7	103.1	106.6	-
2212	Natural gas distribution.....	98.1	95.4	100.0	98.9	102.5	105.9	103.2	103.8	104.9	100.9	106.7	-
Manufacturing													
311	Food.....	93.5	95.4	100.0	101.5	100.9	106.2	104.0	101.7	101.3	104.7	103.5	-
3111	Animal food.....	77.0	92.0	100.0	117.7	104.6	119.5	108.2	110.3	104.9	111.4	105.3	-
3112	Grain and oilseed milling.....	91.7	97.3	100.0	100.5	104.9	106.6	102.3	106.0	101.5	109.3	107.4	-
3113	Sugar and confectionery products.....	102.3	100.3	100.0	99.9	106.2	118.6	111.1	100.7	92.6	94.8	102.0	-
3114	Fruit and vegetable preserving and specialty.....	88.7	95.7	100.0	97.2	99.5	103.3	98.0	105.2	103.3	97.9	93.1	-
3115	Dairy products.....	89.6	92.2	100.0	104.0	101.8	101.8	100.7	100.4	108.1	114.7	116.0	-
3116	Animal slaughtering and processing.....	95.7	96.0	100.0	99.9	100.4	109.7	109.4	106.6	109.0	112.0	112.0	-
3117	Seafood product preparation and packaging.....	82.7	89.8	100.0	101.8	96.5	110.5	122.0	101.5	86.7	102.3	92.8	-
3118	Bakeries and tortilla manufacturing.....	96.6	98.4	100.0	97.9	100.1	104.3	103.8	101.4	94.2	95.7	96.0	-
3119	Other food products.....	100.8	94.5	100.0	104.8	106.1	102.9	102.8	94.8	95.8	100.9	99.0	-
312	Beverages and tobacco products.....	106.7	108.3	100.0	111.4	114.7	120.8	113.1	110.0	107.1	119.1	116.3	-
3121	Beverages.....	91.1	93.1	100.0	110.8	115.4	120.9	112.6	113.3	113.2	128.1	123.5	-
3122	Tobacco and tobacco products.....	143.0	146.6	100.0	116.7	121.5	136.5	138.1	137.5	119.7	138.2	148.8	-
313	Textile mills.....	86.3	89.4	100.0	111.1	113.0	122.9	122.2	125.8	124.9	124.5	131.9	-
3131	Fiber, yarn, and thread mills.....	75.6	82.5	100.0	112.1	116.7	108.8	105.5	113.6	114.7	105.3	104.2	-
3132	Fabric mills.....	90.2	91.4	100.0	114.0	115.3	133.0	140.7	144.5	154.7	159.5	157.1	-
3133	Textile and fabric finishing mills.....	87.2	91.0	100.0	104.1	104.5	113.3	102.4	101.0	87.0	85.1	105.2	-
314	Textile product mills.....	101.4	98.1	100.0	103.1	115.2	121.3	111.4	99.4	98.3	89.4	98.3	-
3141	Textile furnishings mills.....	100.6	98.4	100.0	106.2	115.4	119.1	108.6	100.4	101.7	88.7	95.9	-
3149	Other textile product mills.....	105.9	99.0	100.0	98.1	116.4	128.3	120.9	104.7	104.6	101.7	115.5	-
315	Apparel.....	114.7	113.9	100.0	105.9	97.7	100.7	97.5	67.4	58.9	53.8	55.9	-
3151	Apparel knitting mills.....	100.4	97.3	100.0	93.2	83.7	97.8	97.7	64.7	64.3	69.3	69.7	-
3152	Cut and sew apparel.....	116.2	115.2	100.0	108.5	100.9	100.7	97.7	67.7	56.9	50.1	51.7	-
3159	Accessories and other apparel.....	129.8	137.4	100.0	105.8	95.8	109.8	96.3	70.7	71.7	72.7	81.0	-
316	Leather and allied products.....	133.8	138.5	100.0	104.8	128.4	129.4	133.7	125.3	130.6	122.1	132.4	-
3161	Leather and hide tanning and finishing.....	135.8	140.1	100.0	103.1	135.7	142.4	127.8	156.0	144.8	142.1	195.9	-
3162	Footwear.....	123.8	132.9	100.0	105.9	110.0	115.9	122.4	109.2	129.5	124.2	143.5	-
3169	Other leather products.....	142.6	140.2	100.0	109.2	163.7	160.8	182.3	163.4	160.4	140.4	125.4	-
321	Wood products.....	90.2	91.7	100.0	101.6	102.2	107.5	110.9	111.5	109.3	105.9	115.7	-
3211	Sawmills and wood preservation.....	90.9	90.6	100.0	108.3	103.9	107.8	113.4	108.4	112.0	119.6	123.4	-
3212	Plywood and engineered wood products.....	89.6	95.1	100.0	96.7	92.3	99.6	105.5	108.7	104.7	102.4	114.0	-
3219	Other wood products.....	90.4	90.9	100.0	100.7	106.5	111.5	113.2	115.8	112.1	104.0	114.6	-
322	Paper and paper products.....	93.5	93.9	100.0	104.7	108.7	108.6	109.6	114.5	113.5	112.8	115.8	-
3221	Pulp, paper, and paperboard mills.....	88.2	90.4	100.0	106.2	110.4	110.2	110.9	114.7	115.5	113.6	121.3	-
3222	Converted paper products.....	96.0	95.4	100.0	104.4	108.5	108.8	110.0	116.1	114.1	113.9	114.8	-
323	Printing and related support activities.....	94.8	94.9	100.0	100.3	103.6	109.1	111.7	117.0	118.5	112.9	117.7	-
3231	Printing and related support activities.....	94.8	94.9	100.0	100.3	103.6	109.1	111.7	117.0	118.5	112.9	117.7	-
324	Petroleum and coal products.....	96.8	94.9	100.0	102.0	105.9	106.2	104.3	106.4	103.2	107.0	112.5	-
3241	Petroleum and coal products.....	96.8	94.9	100.0	102.0	105.9	106.2	104.3	106.4	103.2	107.0	112.5	-
325	Chemicals.....	92.9	91.9	100.0	101.3	105.3	109.4	109.1	116.0	108.0	101.3	107.4	-
3251	Basic chemicals.....	94.6	87.6	100.0	108.5	121.8	129.6	134.1	155.1	131.6	114.2	136.3	-
3252	Resin, rubber, and artificial fibers.....	89.0	86.3	100.0	97.7	97.3	103.4	105.5	108.0	98.8	93.4	110.8	-
3253	Agricultural chemicals.....	92.8	89.9	100.0	110.4	121.0	139.2	134.7	138.2	132.7	145.9	150.8	-
3254	Pharmaceuticals and medicines.....	98.3	101.8	100.0	103.0	103.6	107.0	107.5	103.8	101.9	97.0	89.0	-
3255	Paints, coatings, and adhesives.....	90.5	97.3	100.0	106.1	109.7	111.2	106.7	106.2	101.0	93.9	102.8	-
3256	Soap, cleaning compounds, and toiletries.....	82.3	84.6	100.0	92.8	102.6	110.2	111.5	134.9	127.6	123.9	123.7	-
3259	Other chemical products and preparations.....	98.1	90.9	100.0	98.6	96.2	96.0	91.5	103.5	104.4	98.0	110.7	-
326	Plastics and rubber products.....	91.2	92.8	100.0	103.9	105.8	108.8	108.7	107.1	101.7	101.6	107.2	-
3261	Plastics products.....	90.7	92.4	100.0	103.9	105.8	108.5	106.8	104.5	99.6	98.9	103.8	-
3262	Rubber products.....	95.0	95.5	100.0	104.1	106.2	110.0	114.9	117.0	109.6	112.0	120.9	-
327	Nonmetallic mineral products.....	98.6	95.6	100.0	107.1	105.3	111.6	110.7	112.7	107.4	99.4	105.7	-
3271	Clay products and refractories.....	108.5	99.1	100.0	109.5	116.0	122.0	122.2	122.4	117.0	100.7	106.3	-

50. Continued - Annual indexes of output per hour for selected NAICS industries^{1/}

[2002=100]

NAICS	Industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
3272	Glass and glass products.....	100.2	94.1	100.0	106.7	105.7	111.8	119.2	119.3	115.3	118.8	127.3	-
3273	Cement and concrete products.....	99.3	95.5	100.0	106.3	101.0	104.6	101.6	106.6	98.5	88.2	91.7	-
3274	Lime and gypsum products.....	99.8	103.1	100.0	109.3	107.2	121.9	119.3	112.4	111.3	101.3	111.0	-
3279	Other nonmetallic mineral products.....	90.3	95.2	100.0	105.7	106.8	118.5	112.8	111.0	112.7	104.4	118.7	-
331	Primary metals.....	88.0	87.6	100.0	101.5	113.3	114.2	112.5	115.9	121.5	106.4	123.0	-
3311	Iron and steel mills and ferroalloy production.....	84.6	83.6	100.0	106.1	136.5	134.1	138.0	139.4	151.6	118.7	142.7	-
3312	Steel products from purchased steel.....	99.1	101.3	100.0	91.2	81.5	76.1	68.0	71.8	67.5	55.7	72.0	-
3313	Alumina and aluminum production.....	77.5	77.2	100.0	101.8	110.4	125.2	123.1	124.2	121.7	119.8	128.8	-
3314	Other nonferrous metal production.....	96.2	93.4	100.0	108.7	109.4	105.7	94.8	117.5	123.0	104.9	114.5	-
3315	Foundries.....	88.7	91.2	100.0	100.4	106.8	111.4	114.1	111.5	103.7	105.8	119.7	-
332	Fabricated metal products.....	94.7	94.6	100.0	102.7	101.4	104.3	106.2	108.6	110.5	101.3	106.5	-
3321	Forging and stamping.....	97.8	97.3	100.0	106.6	112.3	116.2	118.1	125.6	126.1	117.1	127.7	-
3322	Cutlery and handtools.....	93.4	97.3	100.0	99.2	90.9	95.4	97.2	105.6	101.9	107.7	124.3	-
3323	Architectural and structural metals.....	95.6	95.5	100.0	103.4	98.7	103.5	106.5	107.7	106.3	96.7	98.9	-
3324	Boilers, tanks, and shipping containers.....	95.2	95.0	100.0	103.7	96.0	99.3	101.0	106.2	104.2	97.7	105.7	-
3325	Hardware.....	99.4	98.4	100.0	105.7	104.4	106.7	107.1	92.8	96.8	86.0	94.4	-
3326	Spring and wire products.....	89.7	89.0	100.0	106.0	104.4	111.0	110.7	108.8	115.2	110.7	119.7	-
3327	Machine shops and threaded products.....	94.9	95.3	100.0	100.4	101.6	100.9	102.0	105.0	108.6	95.2	102.4	-
3328	Coating, engraving, and heat treating metals.....	89.4	92.5	100.0	100.2	105.9	117.6	115.2	117.0	118.6	110.5	119.1	-
3329	Other fabricated metal products.....	93.8	90.8	100.0	104.5	104.8	106.5	111.1	114.2	121.5	111.4	112.6	-
333	Machinery.....	95.7	93.5	100.0	107.7	108.5	114.7	117.7	119.6	117.4	111.3	121.6	-
3331	Agriculture, construction, and mining machinery.....	96.3	94.1	100.0	112.3	119.5	123.9	124.2	126.0	126.7	116.9	130.0	-
3332	Industrial machinery.....	109.9	89.6	100.0	98.9	107.3	105.3	116.3	115.2	102.4	93.1	112.2	-
3333	Commercial and service industry machinery.....	102.9	97.1	100.0	107.5	109.6	118.4	127.4	116.0	121.4	118.6	123.8	-
3334	HVAC and commercial refrigeration equipment.....	90.8	93.3	100.0	109.6	112.0	116.1	113.1	110.3	109.5	112.1	118.4	-
3335	Metalworking machinery.....	96.2	94.2	100.0	103.9	102.9	110.9	111.8	117.9	117.6	107.6	116.8	-
3336	Turbine and power transmission equipment.....	87.9	97.5	100.0	110.4	96.9	101.2	96.9	95.1	92.2	80.7	89.9	-
3339	Other general purpose machinery.....	96.1	93.5	100.0	108.2	107.6	117.7	122.2	127.8	123.6	118.8	126.4	-
334	Computer and electronic products.....	96.3	96.6	100.0	114.1	127.2	134.1	145.0	156.9	161.9	154.7	172.5	-
3341	Computer and peripheral equipment.....	78.2	84.6	100.0	121.7	134.2	173.5	233.4	288.1	369.0	353.5	289.0	-
3342	Communications equipment.....	128.4	120.1	100.0	113.4	122.0	118.5	146.3	145.1	117.2	96.6	105.1	-
3343	Audio and video equipment.....	84.9	86.7	100.0	112.6	155.8	149.2	147.1	111.9	93.1	62.2	66.6	-
3344	Semiconductors and electronic components.....	87.6	87.7	100.0	121.7	133.8	141.1	138.1	161.9	171.2	161.2	214.1	-
3345	Electronic instruments.....	98.4	100.3	100.0	105.8	121.9	124.4	129.2	135.5	135.6	134.8	147.5	-
3346	Magnetic media manufacturing and reproduction.....	93.9	89.0	100.0	114.5	128.9	129.8	125.0	133.1	185.8	181.7	201.1	-
335	Electrical equipment and appliances.....	98.2	98.0	100.0	103.6	109.4	114.6	115.0	117.7	113.4	107.3	113.3	-
3351	Electric lighting equipment.....	90.2	94.3	100.0	98.4	107.9	112.5	121.5	121.5	125.3	121.1	123.1	-
3352	Household appliances.....	89.3	94.9	100.0	111.6	121.2	124.6	129.7	124.5	118.5	118.9	118.8	-
3353	Electrical equipment.....	97.2	98.5	100.0	102.1	110.6	118.1	119.7	125.5	118.7	110.9	106.6	-
3359	Other electrical equipment and components.....	104.7	99.0	100.0	102.0	101.8	106.4	101.5	107.0	103.7	95.8	112.9	-
336	Transportation equipment.....	85.6	89.1	100.0	108.9	107.8	113.3	114.9	126.1	120.2	114.7	132.8	-
3361	Motor vehicles.....	87.1	87.3	100.0	112.0	113.2	118.5	130.6	134.7	120.7	115.3	145.3	-
3362	Motor vehicle bodies and trailers.....	93.7	84.2	100.0	103.8	104.8	107.8	103.4	111.8	103.9	97.1	102.5	-
3363	Motor vehicle parts.....	85.9	87.9	100.0	104.7	105.5	109.9	108.4	114.7	109.2	110.4	129.3	-
3364	Aerospace products and parts.....	86.9	97.4	100.0	99.3	93.9	102.8	97.1	115.0	110.2	106.5	114.5	-
3365	Railroad rolling stock.....	81.1	86.3	100.0	94.1	87.2	88.4	95.2	94.0	109.8	111.8	124.1	-
3366	Ship and boat building.....	94.4	93.3	100.0	103.7	106.9	102.3	97.8	103.4	115.7	123.4	128.2	-
3369	Other transportation equipment.....	83.3	83.4	100.0	110.0	110.4	112.8	122.9	195.0	217.1	183.7	188.4	-
337	Furniture and related products.....	91.3	92.0	100.0	102.0	103.2	107.4	108.7	107.8	111.8	100.1	106.9	-
3371	Household and institutional furniture.....	92.7	94.7	100.0	101.1	100.8	105.9	109.7	107.5	112.1	99.0	109.4	-
3372	Office furniture and fixtures.....	86.9	84.7	100.0	106.2	110.3	112.2	106.7	106.0	107.6	93.5	94.3	-
3379	Other furniture related products.....	90.2	94.8	100.0	99.4	109.4	115.5	120.5	120.3	122.6	119.4	122.9	-
339	Miscellaneous manufacturing.....	92.6	94.0	100.0	106.8	106.3	114.7	118.3	117.8	119.7	120.6	130.6	-
3391	Medical equipment and supplies.....	90.3	93.8	100.0	107.5	108.4	116.0	117.7	119.2	122.0	122.9	130.9	-
3399	Other miscellaneous manufacturing.....	96.0	94.7	100.0	105.8	104.6	113.0	117.8	114.5	114.4	112.6	124.7	-
	Wholesale trade												
42	Wholesale trade.....	94.4	95.4	100.0	105.5	113.0	115.2	117.7	118.6	115.2	112.6	121.5	123.8
423	Durable goods.....	88.8	91.8	100.0	106.4	118.8	124.8	129.1	129.8	125.8	115.8	132.8	141.1
4231	Motor vehicles and parts.....	87.5	90.0	100.0	106.6	114.5	120.6	132.0	131.8	112.1	97.8	122.7	130.8
4232	Furniture and furnishings.....	97.0	95.5	100.0	109.8	117.9	117.2	121.0	115.6	97.9	96.4	103.1	105.3
4233	Lumber and construction supplies.....	86.9	94.1	100.0	109.5	116.8	119.8	117.9	117.0	117.6	111.3	118.0	124.6
4234	Commercial equipment.....	67.1	81.4	100.0	114.3	135.9	155.3	168.1	181.9	199.1	203.8	234.4	244.0
4235	Metals and minerals.....	97.3	97.7	100.0	101.5	110.9	108.5	104.1	97.9	89.6	78.3	84.5	82.9
4236	Electric goods.....	95.7	92.5	100.0	104.5	122.9	129.2	137.7	145.0	144.6	142.9	167.0	176.4
4237	Hardware and plumbing.....	101.1	98.0	100.0	105.5	112.8	115.4	121.2	120.8	114.0	102.1	111.3	114.5
4238	Machinery and supplies.....	105.2	102.6	100.0	103.2	112.3	120.5	123.3	118.1	121.4	101.4	114.3	129.7

50. Continued - Annual indexes of output per hour for selected NAICS industries^{1/}

[2002=100]

NAICS	Industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
4239	Miscellaneous durable goods.....	91.9	93.1	100.0	97.9	112.3	111.3	102.7	98.8	96.5	87.3	91.0	93.9
424	Nondurable goods.....	99.4	99.3	100.0	106.7	112.1	115.1	115.0	116.0	113.6	117.1	119.7	118.4
4241	Paper and paper products.....	86.5	89.7	100.0	102.8	111.6	119.5	116.3	119.9	107.3	107.9	110.6	107.1
4242	Druggists' goods.....	95.7	94.6	100.0	120.8	137.0	155.1	164.4	165.7	171.5	185.8	192.3	205.0
4243	Apparel and piece goods.....	88.7	93.9	100.0	104.5	110.7	121.2	122.3	127.1	125.5	122.5	128.7	121.9
4244	Grocery and related products.....	103.9	103.4	100.0	108.0	109.0	110.5	111.9	115.1	110.5	114.1	116.3	116.2
4245	Farm product raw materials.....	106.7	104.3	100.0	98.8	108.7	107.3	110.9	110.8	114.1	124.0	120.0	98.1
4246	Chemicals.....	95.5	94.1	100.0	105.9	107.2	102.4	99.8	103.8	105.0	92.8	110.7	110.2
4247	Petroleum.....	92.0	92.0	100.0	101.7	113.1	108.9	104.2	99.5	95.6	99.7	98.4	97.9
4248	Alcoholic beverages.....	101.5	99.6	100.0	102.1	98.6	100.2	103.2	105.0	101.0	101.0	94.3	91.8
4249	Miscellaneous nondurable goods.....	108.7	105.5	100.0	101.6	110.0	112.1	108.7	101.7	98.3	103.9	106.5	104.5
425	Electronic markets and agents and brokers.....	110.5	101.9	100.0	97.4	92.3	80.6	85.6	87.3	82.8	82.4	85.3	84.8
4251	Electronic markets and agents and brokers.....	110.5	101.9	100.0	97.4	92.3	80.6	85.6	87.3	82.8	82.4	85.3	84.8
Retail trade													
44-45	Retail trade.....	92.5	95.6	100.0	104.9	109.9	112.6	116.8	119.9	117.2	117.9	120.9	123.5
441	Motor vehicle and parts dealers.....	95.3	96.7	100.0	103.8	106.6	106.1	108.1	109.5	99.3	95.5	100.3	102.4
4411	Automobile dealers.....	97.0	98.5	100.0	102.2	107.0	106.2	108.2	110.6	100.7	99.3	106.5	107.6
4412	Other motor vehicle dealers.....	86.2	93.2	100.0	99.7	105.8	98.8	103.9	103.4	97.7	91.0	92.6	92.4
4413	Auto parts, accessories, and tire stores.....	100.8	94.1	100.0	106.8	102.1	106.1	105.4	103.1	98.7	94.8	93.3	93.4
442	Furniture and home furnishings stores.....	89.7	94.7	100.0	103.6	112.1	113.9	117.5	123.5	123.6	128.4	134.0	141.9
4421	Furniture stores.....	89.5	95.6	100.0	102.4	110.1	111.6	117.2	119.7	116.5	118.9	123.4	129.7
4422	Home furnishings stores.....	89.7	93.5	100.0	105.1	114.5	116.5	118.2	127.9	131.9	139.9	147.2	157.2
443	Electronics and appliance stores.....	74.4	84.2	100.0	125.6	142.7	158.6	177.6	200.3	232.4	257.9	267.9	275.4
4431	Electronics and appliance stores.....	74.4	84.2	100.0	125.6	142.7	158.6	177.6	200.3	232.4	257.9	267.9	275.4
444	Building material and garden supply stores.....	93.5	96.6	100.0	104.7	110.5	110.1	111.0	112.2	111.8	106.4	111.2	114.8
4441	Building material and supplies dealers.....	94.6	96.1	100.0	104.7	109.9	110.6	111.4	111.1	108.8	103.1	106.3	109.5
4442	Lawn and garden equipment and supplies stores.....	87.2	100.1	100.0	104.8	115.0	105.8	107.2	121.2	136.4	132.4	150.9	156.1
445	Food and beverage stores.....	96.5	99.1	100.0	101.9	106.9	111.2	113.3	115.6	112.2	113.6	115.6	116.7
4451	Grocery stores.....	96.5	98.6	100.0	101.5	106.3	110.2	111.2	112.8	109.7	110.8	112.3	112.9
4452	Specialty food stores.....	93.6	102.9	100.0	104.8	110.7	113.0	122.8	129.2	124.8	129.7	130.8	131.8
4453	Beer, wine, and liquor stores.....	96.0	97.2	100.0	106.1	115.8	126.5	131.0	139.5	129.5	130.4	144.0	147.5
446	Health and personal care stores.....	91.3	94.6	100.0	105.5	109.5	109.0	112.5	112.2	112.7	115.8	116.3	116.4
4461	Health and personal care stores.....	91.3	94.6	100.0	105.5	109.5	109.0	112.5	112.2	112.7	115.8	116.3	116.4
447	Gasoline stations.....	86.1	90.2	100.0	96.4	98.4	99.7	99.2	102.6	102.2	105.7	105.0	101.0
4471	Gasoline stations.....	86.1	90.2	100.0	96.4	98.4	99.7	99.2	102.6	102.2	105.7	105.0	101.0
448	Clothing and clothing accessories stores.....	94.2	96.4	100.0	106.2	106.7	112.8	123.2	132.9	138.0	134.7	143.5	143.1
4481	Clothing stores.....	92.0	96.1	100.0	104.8	104.5	112.8	123.7	135.1	145.1	143.9	152.5	151.5
4482	Shoe stores.....	87.9	89.0	100.0	105.6	99.5	105.2	116.0	114.4	113.9	104.9	111.3	116.1
4483	Jewelry, luggage, and leather goods stores.....	110.0	104.4	100.0	112.3	122.4	118.0	125.8	137.1	125.6	118.5	129.5	125.5
451	Sporting goods, hobby, book, and music stores.....	94.5	98.3	100.0	102.4	115.4	126.4	130.6	125.2	126.2	134.6	142.3	151.6
4511	Sporting goods and musical instrument stores.....	95.5	97.3	100.0	102.8	118.8	130.9	139.1	134.2	134.8	144.8	151.4	158.5
4512	Book, periodical, and music stores.....	92.7	100.5	100.0	101.5	108.0	116.7	112.3	105.2	106.8	111.0	121.3	137.6
452	General merchandise stores.....	93.2	96.8	100.0	106.3	109.5	113.4	116.8	117.6	116.1	118.7	117.5	115.8
4521	Department stores.....	104.0	101.6	100.0	104.3	107.7	109.3	111.4	104.7	101.4	100.4	96.6	91.4
4529	Other general merchandise stores.....	82.5	92.4	100.0	106.4	107.8	112.1	115.0	121.6	119.3	123.0	123.3	124.3
453	Miscellaneous store retailers.....	95.8	94.6	100.0	105.3	108.6	114.6	126.0	130.0	126.8	119.6	124.3	137.6
4531	Florists.....	101.3	90.3	100.0	96.2	91.8	110.8	125.7	113.0	121.3	127.4	137.1	165.4
4532	Office supplies, stationery and gift stores.....	90.0	93.5	100.0	108.8	121.6	128.2	143.3	151.8	149.9	156.1	167.0	182.5
4533	Used merchandise stores.....	81.9	85.9	100.0	104.1	104.9	106.6	112.7	123.5	132.9	116.3	122.4	139.8
4539	Other miscellaneous store retailers.....	110.5	102.8	100.0	104.6	100.9	104.0	115.2	118.3	106.8	94.3	95.5	105.6
454	Nonstore retailers.....	83.6	89.9	100.0	108.9	121.3	126.0	148.8	163.1	166.7	174.8	182.2	213.0
4541	Electronic shopping and mail-order houses.....	75.3	84.4	100.0	117.3	134.2	145.4	175.9	196.4	187.2	194.8	207.0	237.3
4542	Vending machine operators.....	121.8	104.9	100.0	112.0	121.1	114.9	124.4	117.0	125.6	111.0	114.3	135.7
4543	Direct selling establishments.....	90.7	94.7	100.0	93.5	94.2	87.1	93.3	96.5	101.3	106.1	99.7	113.4
Transportation and warehousing													
481	Air transportation.....	96.0	91.0	100.0	110.2	124.2	133.6	140.5	142.2	140.5	140.8	150.1	-
482111	Line-haul railroads.....	85.0	90.6	100.0	105.0	107.2	103.3	109.3	103.3	107.9	103.6	112.0	-
484	Truck transportation.....	99.2	99.1	100.0	102.6	101.4	103.0	104.3	105.1	103.5	98.3	106.9	-
4841	General freight trucking.....	95.7	97.3	100.0	103.2	101.8	103.6	104.5	104.9	104.2	98.3	109.2	-
48411	General freight trucking, local.....	96.2	99.4	100.0	105.6	100.3	103.1	109.4	105.8	102.9	97.5	111.4	-
48412	General freight trucking, long-distance.....	95.3	96.4	100.0	102.8	102.0	103.6	102.8	104.3	103.7	97.6	107.5	-
48421	Used household and office goods moving.....	116.6	103.0	100.0	105.1	107.3	106.5	106.2	109.6	115.9	115.0	110.9	-
491	U.S. Postal service.....	99.1	99.8	100.0	101.3	103.4	104.5	104.5	105.3	102.3	104.2	105.8	-
4911	U.S. Postal service.....	99.1	99.8	100.0	101.3	103.4	104.5	104.5	105.3	102.3	104.2	105.8	-
492	Couriers and messengers.....	90.0	92.6	100.0	104.7	101.3	94.7	99.4	96.5	87.7	82.7	84.2	-
493	Warehousing and storage.....	89.5	94.4	100.0	104.0	103.9	99.5	97.2	95.5	93.5	95.3	103.6	-
4931	Warehousing and storage.....	89.5	94.4	100.0	104.0	103.9	99.5	97.2	95.5	93.5	95.3	103.6	-

Current Labor Statistics: International Comparisons

50. Continued - Annual indexes of output per hour for selected NAICS industries^{1/}

[2002=100]

NAICS	Industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
49311	General warehousing and storage.....	85.1	92.8	100.0	105.4	103.0	102.8	103.2	101.4	99.0	101.8	109.9	-
49312	Refrigerated warehousing and storage.....	110.1	98.2	100.0	108.5	119.5	102.7	95.8	103.3	105.9	96.5	117.6	-
	Information												
511	Publishing industries, except internet.....	99.9	99.6	100.0	108.1	110.4	110.9	116.3	119.7	121.0	122.5	131.3	-
5111	Newspaper, book, and directory publishers.....	102.9	101.2	100.0	105.1	100.0	97.3	101.0	101.9	99.2	97.6	101.3	-
5112	Software publishers.....	97.7	96.2	100.0	113.1	131.5	136.7	139.0	141.7	146.9	145.6	154.2	-
51213	Motion picture and video exhibition.....	108.7	103.7	100.0	100.8	103.9	111.1	118.7	125.0	120.3	128.4	128.8	-
515	Broadcasting, except internet.....	99.7	95.5	100.0	102.9	107.5	113.8	121.7	130.9	134.4	135.5	151.8	-
5151	Radio and television broadcasting.....	97.0	94.3	100.0	99.5	102.4	105.3	113.6	115.3	115.7	114.1	131.2	-
5152	Cable and other subscription programming.....	108.7	98.7	100.0	109.6	118.4	129.3	135.9	158.3	169.0	173.1	187.8	-
5171	Wired telecommunications carriers.....	94.9	92.0	100.0	106.5	112.0	115.9	119.8	121.5	123.8	126.1	131.9	-
5172	Wireless telecommunications carriers.....	70.1	88.0	100.0	111.6	134.8	176.0	189.2	200.2	238.6	297.1	344.4	-
	Finance and insurance												
52211	Commercial banking.....	95.4	95.4	100.0	103.1	104.0	108.9	112.2	116.1	114.9	126.9	122.9	-
	Real estate and rental and leasing												
532111	Passenger car rental.....	97.9	96.9	100.0	106.5	104.7	98.1	100.4	118.0	123.7	118.5	128.6	-
53212	Truck, trailer, and RV rental and leasing.....	107.0	99.7	100.0	97.8	111.6	114.2	123.4	120.0	114.8	99.5	99.1	-
53223	Video tape and disc rental.....	103.5	102.3	100.0	112.9	115.6	104.7	124.0	152.1	136.7	148.6	185.1	-
	Professional and technical services												
541213	Tax preparation services.....	90.6	84.8	100.0	94.9	83.0	82.2	78.5	87.3	83.3	79.4	82.1	-
54131	Architectural services.....	100.0	103.2	100.0	103.4	107.9	107.9	105.8	109.6	113.3	111.7	107.2	-
54133	Engineering services.....	101.5	99.6	100.0	102.7	112.5	119.7	121.1	118.3	123.3	116.5	113.8	-
54181	Advertising agencies.....	95.1	94.5	100.0	106.4	116.4	114.6	115.2	118.7	125.2	131.1	143.4	-
541921	Photography studios, portrait.....	111.7	104.8	100.0	104.8	92.3	91.1	95.4	100.6	102.5	96.0	108.0	-
	Administrative and waste services												
561311	Employment placement agencies.....	67.1	79.4	100.0	108.0	120.8	126.9	146.5	176.9	203.7	205.1	198.3	-
5615	Travel arrangement and reservation services.....	83.2	86.7	100.0	113.0	128.3	144.2	140.1	145.8	157.4	172.0	192.3	-
56151	Travel agencies.....	94.1	90.5	100.0	125.5	150.9	173.7	186.1	217.8	223.5	235.5	267.7	-
56172	Janitorial services.....	95.7	96.7	100.0	110.7	106.6	108.4	102.5	109.0	111.2	107.9	110.7	-
	Health care and social assistance												
6215	Medical and diagnostic laboratories.....	95.9	98.3	100.0	103.1	103.9	102.4	104.6	102.4	111.3	114.4	109.5	-
621511	Medical laboratories.....	103.5	103.7	100.0	104.5	106.2	102.3	103.6	105.8	115.7	121.9	115.5	-
621512	Diagnostic imaging centers.....	85.7	90.8	100.0	99.8	97.5	99.4	102.9	92.4	100.0	99.2	98.8	-
	Arts, entertainment, and recreation												
71311	Amusement and theme parks.....	99.2	87.0	100.0	108.3	99.1	109.1	99.0	106.2	106.4	97.8	95.8	-
71395	Bowling centers.....	93.4	95.7	100.0	103.2	106.0	104.4	97.7	111.8	112.3	111.7	114.5	-
	Accommodation and food services												
72	Accommodation and food services.....	100.0	99.0	100.0	102.5	105.2	105.7	107.1	106.9	106.0	105.1	107.5	-
721	Accommodation.....	98.2	96.2	100.0	103.7	111.6	109.0	109.7	109.4	108.8	107.1	109.3	-
7211	Traveler accommodation.....	98.9	96.4	100.0	103.6	111.8	109.6	110.0	109.5	108.7	106.7	109.0	-
722	Food services and drinking places.....	99.1	99.4	100.0	102.3	102.8	103.7	105.0	104.5	103.7	103.5	105.9	105.9
7221	Full-service restaurants.....	98.7	99.3	100.0	100.5	101.6	102.7	103.7	102.9	100.8	99.9	101.2	103.2
7222	Limited-service eating places.....	99.3	99.8	100.0	102.8	103.1	103.0	103.8	103.1	103.5	105.1	109.6	107.1
7223	Special food services.....	100.2	100.4	100.0	104.5	107.0	109.2	110.9	113.7	113.0	107.6	106.9	108.9
7224	Drinking places, alcoholic beverages.....	97.8	94.8	100.0	113.8	106.2	112.2	122.1	122.5	120.0	122.3	119.9	122.1
	Other services												
8111	Automotive repair and maintenance.....	105.5	105.0	100.0	99.7	106.5	105.7	104.6	102.5	100.9	95.3	97.5	-
81142	Reupholstery and furniture repair.....	103.4	102.9	100.0	93.7	94.7	94.6	91.9	94.8	90.8	86.3	82.2	-
8121	Personal care services.....	96.4	101.9	100.0	106.6	109.3	114.8	113.7	119.3	123.0	113.4	110.9	-
81211	Hair, nail, and skin care services.....	98.0	103.8	100.0	108.0	112.3	116.1	115.4	119.5	122.4	113.3	112.2	-
81221	Funeral homes and funeral services.....	100.3	97.1	100.0	100.5	96.8	96.3	101.1	100.6	94.8	96.1	98.0	-
8123	Drycleaning and laundry services.....	95.7	98.6	100.0	92.6	99.2	109.2	108.4	103.8	103.0	113.1	116.5	-
81231	Coin-operated laundries and drycleaners.....	88.0	95.5	100.0	82.6	94.7	115.4	99.4	91.1	85.9	92.1	91.9	-
81232	Drycleaning and laundry services.....	96.7	97.8	100.0	89.8	95.4	103.9	103.1	101.5	99.1	110.0	109.8	-
81233	Linens and uniform supply.....	98.8	101.1	100.0	99.0	104.3	111.7	115.9	108.7	109.7	119.0	126.2	-
81292	Photofinishing.....	73.4	80.8	100.0	98.3	97.9	105.4	102.4	101.0	105.3	130.8	160.0	-

NOTE: Dash indicates data are not available.

1/ Data for most industries are available beginning in 1987 and may be accessed on the BLS website at <http://www.bls.gov/lpc/prprodprdata.htm>

51. Unemployment rates adjusted to U.S. concepts, 10 countries, seasonally adjusted

[Percent]

Country	2011	2012	2011				2012			
			I	II	III	IV	I	II	III	IV
United States.....	8.9	8.1	9.0	9.1	9.0	8.7	8.2	8.2	8.0	7.8
Canada.....	6.5	6.3	6.7	6.5	6.3	6.5	6.4	6.4	6.3	6.3
Australia.....	5.1	5.2	5.0	5.0	5.2	5.2	5.2	5.1	5.3	5.3
Japan.....	4.2	-	4.4	4.3	4.0	4.1	4.2	4.0	3.8	-
France.....	9.4	-	9.2	9.2	9.3	9.5	9.7	9.9	10.0	-
Germany.....	6.0	-	6.2	6.0	5.9	5.8	5.7	5.7	5.8	-
Italy.....	8.5	-	8.1	8.1	8.6	9.3	10.1	10.6	10.7	-
Netherlands.....	4.5	5.3	4.3	4.2	4.4	4.9	5.0	5.2	5.3	5.7
Sweden.....	7.5	7.6	7.6	7.5	7.3	7.4	7.4	7.4	7.6	7.8
United Kingdom.....	8.1	-	7.8	7.9	8.3	8.4	8.2	8.1	7.9	-

Dash indicates data are not available. Quarterly figures for Germany are calculated by applying an annual adjustment factor to current published data and therefore should be viewed as a less precise indicator of unemployment under U.S. concepts than the annual figures. For further qualifications and historical annual data, see the BLS report *International Comparisons of Annual Labor Force Statistics, Adjusted to U.S. Concepts, 16 Countries* (at www.bls.gov/lpc/flscompareif.htm).

For monthly unemployment rates, as well as the quarterly and annual rates published in this table, see the BLS report *International Unemployment Rates and Employment Indexes, Seasonally Adjusted* (at www.bls.gov/lpc/intl_unemployment_rates_monthly.htm). Unemployment rates may differ between the two reports mentioned, because the former is updated annually, whereas the latter is updated monthly and reflects the most recent revisions in source data.

52. Annual data: employment status of the working-age population, adjusted to U.S. concepts, 16 countries

[Numbers in thousands]

Employment status and country	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Civilian labor force											
United States.....	143,734	144,863	146,510	147,401	149,320	151,428	153,124	154,287	154,142	153,889	153,617
Australia.....	9,746	9,901	10,084	10,213	10,529	10,773	11,060	11,356	11,602	11,868	12,049
Canada.....	15,886	16,356	16,722	16,926	17,056	17,266	17,626	17,936	18,058	18,263	18,434
France.....	26,109	26,432	26,674	26,853	27,033	27,227	27,441	27,656	27,837	28,053	28,102
Germany.....	39,460	39,414	39,276	39,711	40,696	41,206	41,364	41,481	41,507	41,495	42,046
Italy.....	23,893	24,052	24,070	24,084	24,179	24,394	24,459	24,836	24,705	24,699	24,820
Japan.....	66,480	65,866	65,496	65,367	65,384	65,555	65,909	65,660	65,361	65,111	65,040
Korea, Republic of.....	22,471	22,921	22,957	23,417	23,743	23,978	24,216	24,346	24,395	24,749	25,099
Mexico.....	-	-	-	-	41,830	43,065	43,779	44,401	45,324	45,758	48,243
Netherlands.....	8,156	8,289	8,330	8,379	8,400	8,462	8,596	8,679	8,716	8,568	8,572
New Zealand.....	1,952	2,012	2,054	2,109	2,168	2,220	2,257	2,283	2,305	2,332	2,370
South Africa.....	-	-	-	-	-	-	-	17,968	17,668	17,391	17,660
Spain.....	17,874	18,614	19,372	20,024	20,709	21,433	22,036	22,699	22,885	22,941	22,971
Sweden.....	4,530	4,545	4,565	4,579	4,695	4,748	4,823	4,877	4,891	4,945	5,004
Turkey.....	-	-	-	-	-	22,072	22,434	23,099	23,880	24,808	25,952
United Kingdom.....	29,107	29,364	29,586	29,814	30,148	30,616	30,802	31,137	31,272	31,424	31,646
Participation rate¹											
United States.....	66.8	66.6	66.2	66.0	66.0	66.2	66.0	66.0	65.4	64.7	64.1
Australia.....	64.4	64.3	64.6	64.6	65.4	65.8	66.2	66.7	66.7	66.5	66.5
Canada.....	66.1	67.1	67.7	67.6	67.3	67.2	67.5	67.7	67.2	67.0	66.8
France.....	56.1	56.3	56.4	56.3	56.2	56.1	56.2	56.3	56.6	56.5	56.3
Germany.....	56.7	56.4	56.0	56.4	57.5	58.1	58.3	58.4	58.5	58.6	59.2
Italy.....	49.7	49.9	49.6	49.1	48.7	48.9	48.6	49.0	48.4	48.1	48.1
Japan.....	61.2	60.4	59.9	59.8	59.5	59.6	59.8	59.5	59.3	59.1	58.7
Korea, Republic of.....	61.4	62.0	61.5	62.1	62.0	61.9	61.8	61.5	60.8	61.0	61.1
Mexico.....	-	-	-	-	57.1	58.0	58.0	57.8	57.9	57.7	57.8
Netherlands.....	63.7	64.3	64.3	64.4	64.2	64.5	65.2	65.4	65.2	63.7	63.3
New Zealand.....	65.8	66.6	66.4	67.0	67.8	68.3	68.5	68.5	68.2	68.0	68.4
South Africa.....	-	-	-	-	-	-	-	58.0	56.1	54.3	54.3
Spain.....	52.7	53.9	55.1	56.1	57.0	58.1	58.6	59.6	59.7	59.8	59.8
Sweden.....	63.7	63.9	63.9	63.6	64.8	64.9	65.3	65.3	64.8	64.9	65.1
Turkey.....	-	-	-	-	-	44.9	44.9	45.5	46.2	47.2	48.4
United Kingdom.....	62.7	62.9	62.9	62.9	63.1	63.5	63.4	63.5	63.4	63.2	63.2
Employed											
United States.....	136,933	136,485	137,736	139,252	141,730	144,427	146,047	145,362	139,877	139,064	139,869
Australia.....	9,088	9,271	9,485	9,662	9,998	10,257	10,576	10,873	10,953	11,247	11,435
Canada.....	14,860	15,210	15,576	15,835	16,032	16,317	16,704	16,985	16,732	16,969	17,238
France.....	24,063	24,325	24,380	24,442	24,601	24,794	25,218	25,588	25,356	25,400	25,474
Germany.....	36,350	36,018	35,615	35,604	36,123	36,949	37,763	38,345	38,279	38,549	39,544
Italy.....	21,720	21,994	22,020	22,124	22,290	22,721	22,953	23,144	22,760	22,597	22,712
Japan.....	63,460	62,650	62,511	62,641	62,908	63,209	63,509	63,250	62,241	62,011	62,307
Korea, Republic of.....	21,572	22,169	22,139	22,557	22,856	23,151	23,433	23,577	23,506	23,829	24,244
Mexico.....	-	-	-	-	40,303	41,492	42,124	42,600	42,803	43,238	45,682
Netherlands.....	7,950	8,035	7,989	7,960	7,959	8,096	8,200	8,412	8,389	8,178	8,183
New Zealand.....	1,846	1,906	1,956	2,024	2,085	2,135	2,174	2,188	2,164	2,180	2,216
South Africa.....	-	-	-	-	-	-	-	13,864	13,453	13,059	13,263
Spain.....	15,970	16,459	17,130	17,810	18,796	19,596	20,202	20,108	18,735	18,309	17,972
Sweden.....	4,303	4,311	4,301	4,279	4,334	4,416	4,530	4,581	4,487	4,534	4,631
Turkey.....	-	-	-	-	-	20,120	20,415	20,820	20,827	22,112	23,628
United Kingdom.....	27,618	27,835	28,096	28,388	28,681	28,942	29,148	29,354	28,878	28,945	29,086
Employment-population ratio²											
United States.....	63.7	62.7	62.3	62.3	62.7	63.1	63.0	62.2	59.3	58.5	58.4
Australia.....	60.0	60.2	60.8	61.1	62.1	62.7	63.3	63.9	62.9	63.0	63.1
Canada.....	61.8	62.4	63.1	63.3	63.3	63.5	64.0	64.1	62.2	62.3	62.5
France.....	51.7	51.9	51.5	51.2	51.1	51.1	51.6	52.1	51.3	51.2	51.0
Germany.....	52.2	51.5	50.8	50.6	51.1	52.1	53.2	54.0	54.0	54.4	55.7
Italy.....	45.1	45.6	45.3	45.1	44.9	45.5	45.6	45.6	44.6	44.0	44.0
Japan.....	58.4	57.5	57.1	57.1	57.3	57.5	57.6	57.4	56.4	56.2	56.2
Korea, Republic of.....	59.0	60.0	59.3	59.8	59.7	59.7	59.8	59.5	58.6	58.7	59.1
Mexico.....	-	-	-	-	55.0	56.9	56.8	55.5	54.7	54.6	54.8
Netherlands.....	62.1	62.3	61.6	61.1	60.9	61.7	62.9	63.4	62.8	60.8	60.5
New Zealand.....	62.2	63.0	63.2	64.3	65.2	65.7	65.9	65.6	64.0	63.6	63.9
South Africa.....	-	-	-	-	-	-	-	44.8	42.7	40.8	40.8
Spain.....	47.1	47.7	48.8	49.9	51.7	53.1	53.8	52.8	48.9	47.7	46.8
Sweden.....	60.5	60.6	60.2	59.5	59.8	60.4	61.3	61.3	59.5	59.5	60.3
Turkey.....	-	-	-	-	-	40.9	40.8	41.0	40.3	42.1	44.1
United Kingdom.....	59.5	59.6	59.8	60.0	60.0	60.0	60.0	59.9	58.5	58.2	58.0
Unemployed											
United States.....	6,801	8,378	8,774	8,149	7,591	7,001	7,078	8,924	14,265	14,825	13,747
Australia.....	658	630	599	551	531	516	484	483	649	621	614
Canada.....	1,026	1,146	1,146	1,091	1,024	949	922	951	1,326	1,294	1,196
France.....	2,046	2,107	2,294	2,411	2,432	2,433	2,223	2,068	2,581	2,653	2,628
Germany.....	3,110	3,396	3,661	4,107	4,573	4,257	3,601	3,136	3,228	2,946	2,502
Italy.....	2,173	2,058	2,050	1,960	1,889	1,673	1,506	1,692	1,945	2,102	2,108
Japan.....	3,020	3,216	2,985	2,726	2,476	2,346	2,400	2,410	3,120	3,100	2,733
Korea, Republic of.....	899	752	818	860	887	827	783	769	889	920	855
Mexico.....	-	-	-	-	1,527	1,573	1,655	1,801	2,521	2,520	2,561
Netherlands.....	206	254	341	419	441	366	306	267	327	390	389
New Zealand.....	106	106	98	85	83	85	83	95	141	152	155
South Africa.....	-	-	-	-	-	-	-	4,104	4,215	4,332	4,397
Spain.....	1,904	2,155	2,242	2,214	1,913	1,837	1,834	2,591	4,150	4,632	4,999
Sweden.....	227	234	264	300	361	332	293	296	404	411	373
Turkey.....	-	-	-	-	-	1,952	2,019	2,279	3,053	2,696	2,324
United Kingdom.....	1,489	1,529	1,490	1,426	1,467	1,674	1,654	1,783	2,394	2,479	2,560
Unemployment rate³											
United States.....	4.7	5.8	6.0	5.5	5.1	4.6	4.6	5.8	9.3	9.6	8.9
Australia.....	6.8	6.4	5.9	5.4	5.0	4.8	4.4	4.3	5.6	5.2	5.1
Canada.....	6.5	7.0	6.9	6.4	6.0	5.5	5.2	5.3	7.3	7.1	6.5
France.....	7.8	8.0	8.6	9.0	9.0	8.9	8.1	7.5	9.2	9.5	9.4
Germany.....	7.9	8.6	9.3	10.3	11.2	10.3	8.7	7.6	7.8	7.1	6.0
Italy.....	9.1	8.6	8.5	8.1	7.8	6.9	6.2	6.8	7.9	8.5	8.5
Japan.....	4.5	4.9	4.6	4.2	3.8	3.6	3.6	3.7	4.8	4.8	4.2
Korea, Republic of.....	4.0	3.3	3.6	3.7	3.7	3.4	3.2	3.2	3.6	3.7	3.4
Mexico.....	-	-	-	-	3.7	3.7	3.8	4.1	5.6	5.5	5.3
Netherlands.....	2.5	3.1	4.1	5.0	5.3	4.3	3.6	3.1	3.8	4.6	4.5
New Zealand.....	5.4	5.3	4.8	4.0	3.8	3.8	3.7	4.2	6.1	6.5	6.5
South Africa.....	-	-	-	-	-	-	-	22.8	23.9	24.9	24.9
Spain.....	10.7	11.6	11.6	11.1	9.2	8.6	8.3	11.4	18.1	20.2	21.8
Sweden.....	5.0	5.1	5.8	6.6	7.7	7.0	6.1	6.1	8.3	8.3	7.5
Turkey.....											

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

[2002 = 100]

Measure and country	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Output per hour																
United States.....	70.9	73.8	77.7	82.4	88.8	90.7	100.0	108.5	118.0	123.4	127.6	134.4	131.8	137.3	152.7	155.7
Australia.....	87.3	88.2	92.7	96.0	93.6	98.4	100.0	104.8	104.2	105.3	107.8	109.8	106.5	111.1	112.0	107.5
Belgium.....	88.3	93.8	95.0	94.3	98.2	97.6	100.0	101.6	106.0	108.0	109.0	114.2	115.4	108.8	113.2	113.4
Canada.....	82.9	86.4	90.8	94.8	100.1	97.8	100.0	99.6	100.4	104.0	106.8	107.3	106.1	104.7	108.5	110.6
Czech Republic.....	64.9	67.5	68.5	76.9	88.1	94.7	100.0	106.9	115.5	133.9	159.3	168.6	183.6	186.2	210.4	231.7
Denmark.....	87.2	94.6	94.2	95.8	98.8	99.0	100.0	104.0	109.6	112.3	118.7	120.7	114.2	115.1	125.2	128.1
Finland.....	67.6	71.1	75.3	80.8	90.4	93.9	100.0	106.3	113.4	118.8	132.7	145.3	138.9	116.1	129.1	128.9
France.....	78.3	82.1	86.1	89.9	95.1	96.3	100.0	103.3	107.2	112.1	116.5	119.6	115.5	115.4	122.4	125.1
Germany.....	83.1	88.0	88.4	90.2	97.0	99.7	100.0	104.1	108.4	113.7	125.1	129.8	124.6	106.9	115.0	120.2
Italy.....	95.6	97.1	95.7	96.4	100.9	100.8	100.0	98.1	100.3	102.9	105.7	107.2	105.1	98.5	107.7	107.3
Japan.....	88.1	91.1	92.1	94.5	99.5	97.4	100.0	105.3	111.5	118.8	121.6	128.9	134.3	125.9	144.5	140.4
Korea, Republic of.....	57.7	65.6	73.6	82.7	90.8	90.1	100.0	106.8	117.1	130.7	145.7	156.2	157.3	159.1	172.7	183.1
Netherlands.....	83.8	84.3	86.4	89.9	96.8	97.2	100.0	102.4	109.4	114.6	119.1	125.3	122.7	116.3	125.9	131.0
Norway.....	90.3	91.1	88.6	92.3	95.4	97.6	100.0	108.6	114.7	116.5	112.3	112.3	115.2	116.7	122.0	124.4
Singapore.....	74.5	77.8	80.9	92.4	101.2	90.7	100.0	103.6	113.8	116.3	120.1	116.2	105.5	107.2	144.7	156.2
Spain.....	89.8	90.7	92.3	93.9	94.9	98.5	100.0	101.7	103.6	106.5	111.8	115.9	114.7	117.2	124.3	130.6
Sweden.....	67.3	73.6	78.2	85.4	91.6	89.4	100.0	108.0	120.3	128.5	139.6	143.7	135.3	121.2	143.8	148.7
Taiwan.....	69.9	73.1	76.1	80.7	85.6	89.9	100.0	107.2	112.6	121.7	132.1	143.2	145.5	152.6	173.8	178.7
United Kingdom.....	80.6	82.8	83.8	88.3	94.0	96.8	100.0	106.0	113.2	118.4	123.6	127.9	129.7	127.9	133.6	139.6
Output																
United States.....	82.0	86.9	91.2	96.1	102.3	97.6	100.0	103.2	111.6	115.5	120.3	124.5	117.2	106.2	118.2	123.2
Australia.....	88.3	90.3	92.4	93.6	95.0	97.0	100.0	102.5	102.5	101.7	102.5	105.5	104.4	101.8	102.5	100.4
Belgium.....	90.1	94.3	95.9	96.3	100.8	101.0	100.0	98.6	102.2	102.2	102.3	105.5	105.2	89.2	93.5	96.6
Canada.....	77.5	82.8	86.9	94.1	103.4	99.1	100.0	99.2	101.1	102.6	101.3	99.0	93.8	82.1	86.4	88.5
Czech Republic.....	71.0	75.2	75.9	81.8	92.1	95.1	100.0	104.0	113.7	135.4	159.9	172.3	190.6	170.1	193.7	212.6
Denmark.....	90.1	97.8	98.5	99.2	102.4	102.9	100.0	96.9	98.3	98.0	102.9	105.8	101.9	90.6	92.0	93.3
Finland.....	62.1	68.1	74.7	80.9	92.2	96.3	100.0	102.8	107.7	112.3	126.9	140.5	133.9	99.4	108.5	110.6
France.....	86.5	89.7	93.7	96.8	100.1	100.5	100.0	101.0	102.8	105.1	106.3	108.8	104.2	96.4	99.9	101.0
Germany.....	87.9	91.6	92.8	93.8	100.6	102.5	100.0	101.4	105.5	108.0	117.7	123.6	120.1	93.3	103.9	112.4
Italy.....	96.3	97.3	98.1	97.9	101.5	100.8	100.0	97.5	99.0	99.8	104.0	107.4	103.5	86.4	92.5	93.1
Japan.....	105.7	108.3	102.6	102.2	107.6	101.7	100.0	104.6	110.6	116.3	121.8	129.1	130.2	107.1	126.7	122.1
Korea, Republic of.....	63.4	67.1	62.2	76.5	89.8	92.0	100.0	105.4	115.9	123.1	133.0	142.5	146.6	144.3	165.5	177.4
Netherlands.....	86.4	87.7	90.3	93.3	100.0	100.0	100.0	99.1	102.9	105.1	108.7	115.1	113.4	103.0	110.1	114.0
Norway.....	97.8	102.8	102.2	102.8	102.1	100.8	100.0	103.3	108.5	113.0	115.8	119.6	124.0	115.4	118.0	120.3
Singapore.....	77.4	80.8	80.2	90.6	104.4	92.2	100.0	102.9	117.2	128.3	143.6	152.2	145.8	139.7	181.2	195.0
Spain.....	77.7	82.7	87.7	92.7	96.8	100.1	100.0	100.9	101.3	102.1	104.0	104.3	101.3	88.9	89.4	91.6
Sweden.....	67.5	73.0	79.5	87.0	94.7	93.1	100.0	105.1	115.6	121.6	130.3	135.2	127.9	100.9	120.9	128.3
Taiwan.....	76.1	80.9	82.8	88.9	96.1	89.5	100.0	110.1	121.5	131.0	142.9	156.9	158.5	151.7	190.2	199.4
United Kingdom.....	98.4	100.2	101.0	101.7	104.2	102.6	100.0	99.7	101.8	101.7	103.6	104.6	102.0	92.1	95.6	97.6
Total hours																
United States.....	115.7	117.7	117.4	116.6	115.1	107.6	100.0	95.1	94.6	93.5	94.2	92.7	89.0	77.4	77.4	79.1
Australia.....	101.1	102.4	99.7	97.6	101.5	98.5	100.0	97.8	98.4	96.6	95.0	96.1	98.1	91.7	91.6	93.4
Belgium.....	102.0	100.6	101.0	102.1	102.7	103.5	100.0	97.0	96.4	94.7	93.9	92.4	91.2	82.0	82.6	85.2
Canada.....	93.5	95.9	95.7	99.2	103.2	101.3	100.0	99.6	100.7	98.6	94.8	92.2	88.4	78.5	79.7	80.1
Czech Republic.....	109.4	111.4	110.8	106.4	104.5	100.4	100.0	97.3	98.4	101.2	100.4	102.2	103.8	91.3	92.0	91.8
Denmark.....	103.4	103.4	104.6	103.5	103.6	103.9	100.0	93.2	89.7	87.3	86.6	87.7	89.2	78.7	73.5	72.8
Finland.....	91.9	95.8	99.3	100.1	102.1	102.6	100.0	96.8	95.0	94.5	95.6	96.7	96.4	85.6	84.1	85.8
France.....	110.5	109.3	108.8	107.7	105.2	104.3	100.0	97.7	95.9	93.8	91.3	90.9	90.2	83.5	81.6	80.7
Germany.....	105.8	104.1	104.9	104.0	103.8	102.8	100.0	97.4	97.3	95.0	94.1	95.2	96.3	87.3	90.3	93.5
Italy.....	100.7	100.2	102.5	101.5	100.6	100.0	100.0	99.4	98.7	97.0	98.5	100.2	98.5	87.7	85.9	86.7
Japan.....	120.0	118.9	111.5	108.2	108.1	104.4	100.0	99.3	99.1	97.9	100.2	100.2	96.9	85.1	87.7	87.0
Korea, Republic of.....	109.9	102.2	84.5	92.4	98.8	102.1	100.0	98.7	99.0	94.2	91.3	91.2	93.2	90.7	95.8	96.9
Netherlands.....	103.1	103.9	104.5	103.9	103.3	102.9	100.0	96.8	94.0	91.7	91.3	91.9	92.4	88.5	87.4	87.0
Norway.....	108.4	112.8	115.4	111.5	107.0	103.3	100.0	95.1	94.6	97.0	103.1	106.5	107.6	98.9	96.7	96.7
Singapore.....	104.0	103.9	99.1	98.0	103.1	101.7	100.0	99.3	103.0	110.4	119.6	131.0	138.2	130.3	125.2	124.8
Spain.....	86.5	91.2	95.0	98.8	102.1	101.7	100.0	99.2	97.8	95.9	93.0	90.0	88.3	75.9	71.9	70.1
Sweden.....	100.2	99.2	101.7	101.8	103.3	104.1	100.0	97.3	96.1	94.7	93.3	94.1	94.5	83.3	84.0	86.3
Taiwan.....	108.9	110.6	108.8	110.1	112.4	99.6	100.0	102.7	107.9	107.7	108.1	109.6	108.9	99.4	109.4	111.6
United Kingdom.....	122.1	121.0	120.6	115.3	110.9	106.0	100.0	94.1	90.0	86.0	83.8	81.8	78.7	72.0	71.6	69.9

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

[2002 = 100]

Measure and country	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Unit labor costs (national currency basis)																
United States.....	105.3	103.6	104.5	102.8	102.8	104.5	100.0	99.5	92.3	91.1	89.9	88.1	93.7	93.7	85.2	85.7
Australia.....	94.4	94.5	94.9	95.4	96.8	97.4	100.0	101.1	105.5	110.9	114.9	117.8	123.2	125.7	125.7	129.6
Belgium.....	97.1	94.8	95.0	97.0	94.9	98.7	100.0	100.6	98.3	98.5	101.1	102.0	104.4	116.0	111.7	110.6
Canada.....	99.9	97.3	97.8	95.8	93.5	98.4	100.0	103.7	106.5	107.7	110.2	113.0	116.2	119.3	112.4	112.7
Czech Republic.....	91.7	97.1	103.1	96.5	93.3	99.2	100.0	101.1	101.4	90.1	81.9	82.4	79.6	78.3	71.4	66.0
Denmark.....	94.0	89.7	92.6	93.4	92.4	96.6	100.0	102.9	101.2	104.4	102.7	106.5	114.4	117.5	111.1	111.1
Finland.....	118.6	114.8	112.9	109.0	101.6	104.6	100.0	96.8	94.3	93.9	87.0	81.8	87.9	107.9	97.6	100.2
France.....	103.3	102.0	98.1	97.1	96.6	97.9	100.0	99.2	98.8	97.8	97.8	97.1	103.3	107.9	103.7	104.0
Germany.....	102.6	98.7	99.9	100.1	97.8	98.2	100.0	98.0	94.6	91.3	86.3	83.9	89.6	109.0	99.6	97.5
Italy.....	91.1	93.9	93.8	95.2	93.4	96.5	100.0	105.9	107.3	107.6	107.0	108.4	115.5	127.3	119.4	122.4
Japan.....	106.5	106.4	107.9	105.0	99.1	102.6	100.0	93.0	86.7	80.1	77.1	72.5	72.0	77.1	66.4	69.8
Korea, Republic of.....	115.1	110.7	107.8	96.2	93.8	98.8	100.0	98.8	102.7	106.9	105.2	104.6	104.8	109.1	108.4	101.8
Netherlands.....	93.5	95.3	96.9	96.3	93.8	97.5	100.0	101.5	99.1	95.9	95.0	92.9	98.1	107.0	99.6	97.8
Norway.....	79.8	82.6	89.9	91.3	93.2	96.6	100.0	95.6	93.5	95.9	105.7	109.6	112.3	115.8	113.6	115.6
Singapore.....	116.5	117.8	115.8	96.0	92.3	106.0	100.0	97.1	88.9	86.4	82.7	85.3	95.3	95.0	77.7	75.7
Spain.....	97.9	99.2	98.3	96.4	96.9	98.1	100.0	102.8	104.0	107.1	109.5	114.1	121.4	122.2	116.0	111.9
Sweden.....	114.9	110.8	108.3	102.3	99.0	106.2	100.0	96.6	89.1	86.1	81.6	84.3	91.9	106.8	88.1	87.6
Taiwan.....	122.7	121.0	120.0	115.5	110.9	112.4	100.0	96.2	94.5	92.6	90.4	84.3	85.0	77.6	70.3	71.5
United Kingdom.....	89.4	91.4	96.7	98.0	96.4	97.3	100.0	99.9	98.2	99.0	100.5	100.2	102.0	106.6	107.4	104.9
Unit labor costs (U.S. dollar basis)																
United States.....	105.3	103.6	104.5	102.8	102.8	104.5	100.0	99.5	92.3	91.1	89.9	88.1	93.7	93.7	85.2	85.7
Australia.....	135.9	129.3	109.8	113.2	103.5	92.6	100.0	121.3	142.9	155.6	159.3	181.8	193.4	183.3	212.8	246.4
Belgium.....	133.8	113.0	111.7	109.3	92.6	93.4	100.0	120.5	129.3	129.8	134.3	147.9	162.6	170.9	156.6	162.9
Canada.....	115.0	110.4	103.5	101.3	98.9	99.8	100.0	116.2	128.5	139.7	152.7	165.3	171.1	164.2	171.4	179.1
Czech Republic.....	110.6	100.3	104.6	91.4	79.1	85.4	100.0	117.3	129.2	123.1	118.7	131.4	152.8	134.4	122.4	122.2
Denmark.....	127.8	107.0	109.0	105.4	90.0	91.4	100.0	123.4	133.2	137.3	136.3	154.3	177.3	172.9	155.7	163.6
Finland.....	162.4	139.1	132.9	122.8	99.3	99.1	100.0	115.9	124.0	123.7	115.6	118.6	137.0	159.0	136.9	147.6
France.....	140.2	121.2	115.3	109.5	94.3	92.7	100.0	118.8	130.0	128.8	130.0	140.9	160.9	159.1	145.4	153.2
Germany.....	141.1	117.7	117.5	112.8	95.5	93.0	100.0	117.3	124.5	120.2	114.7	121.7	139.6	160.6	139.8	143.7
Italy.....	121.0	112.9	110.6	107.2	91.3	91.4	100.0	126.8	141.2	141.7	142.2	157.2	179.9	187.7	167.4	180.3
Japan.....	122.6	110.0	103.1	115.6	115.1	105.7	100.0	100.4	100.4	91.1	83.0	77.1	87.3	103.1	94.8	109.7
Korea, Republic of.....	178.8	146.1	96.2	101.1	103.7	95.7	100.0	103.6	112.1	130.6	137.8	140.8	119.2	107.0	117.2	114.9
Netherlands.....	129.3	113.7	113.8	108.5	91.6	92.3	100.0	121.6	130.3	126.3	126.2	134.7	152.8	157.7	139.8	144.1
Norway.....	98.7	93.1	95.0	93.4	84.4	85.8	100.0	107.8	110.8	118.9	131.6	149.5	159.1	147.0	150.0	164.8
Singapore.....	148.0	142.0	124.0	101.4	95.8	105.9	100.0	99.7	94.2	93.0	93.3	101.5	120.6	117.0	102.1	107.8
Spain.....	136.0	119.2	115.8	108.6	94.6	92.8	100.0	123.1	136.8	141.1	145.5	165.5	189.2	180.1	162.7	164.8
Sweden.....	166.6	140.9	132.5	120.3	105.0	99.9	100.0	116.2	117.9	112.1	107.6	121.3	135.7	135.6	118.8	131.3
Taiwan.....	154.2	145.2	123.5	123.4	122.6	114.7	100.0	96.5	97.8	99.5	96.1	88.6	93.2	81.1	77.0	84.1
United Kingdom.....	92.9	99.6	106.7	105.5	97.3	93.2	100.0	108.7	119.8	119.9	123.3	133.5	125.9	111.2	110.4	112.0
Hourly compensation (national currency basis)																
United States.....	74.6	76.5	81.2	84.8	91.3	94.8	100.0	108.0	108.9	112.5	114.8	118.5	123.5	128.6	130.0	133.5
Australia.....	82.4	83.3	87.9	91.5	90.5	95.9	100.0	106.0	109.9	116.8	123.9	129.3	131.2	139.6	140.8	139.4
Belgium.....	85.7	88.9	90.3	91.5	93.1	96.3	100.0	102.3	104.2	106.4	110.2	116.4	120.5	126.1	126.4	125.4
Canada.....	82.8	84.1	88.8	90.9	93.6	96.3	100.0	103.3	107.0	112.1	117.7	121.3	123.3	124.9	121.9	124.7
Czech Republic.....	59.5	65.6	70.6	74.1	82.2	94.0	100.0	108.0	117.1	120.6	130.4	138.9	146.2	145.8	150.2	153.0
Denmark.....	81.9	84.9	87.2	89.5	91.3	95.6	100.0	107.0	110.8	117.2	122.0	128.5	130.7	135.3	139.1	142.3
Finland.....	80.2	81.6	85.0	88.1	91.9	98.2	100.0	102.9	106.9	111.6	115.5	118.8	122.2	125.2	125.9	129.2
France.....	80.9	83.8	84.5	87.3	91.9	94.4	100.0	102.5	105.9	109.7	113.9	116.2	119.3	124.5	126.9	130.1
Germany.....	85.3	86.8	88.4	90.3	94.9	97.9	100.0	102.0	102.6	103.8	107.9	108.9	111.7	116.5	114.6	117.1
Italy.....	87.1	91.1	89.8	91.7	94.3	97.2	100.0	103.8	107.6	110.7	113.1	116.2	121.4	125.4	128.6	131.3
Japan.....	93.8	97.0	99.4	99.2	98.6	99.9	100.0	97.9	96.7	95.2	93.8	93.5	96.8	97.1	96.0	98.0
Korea, Republic of.....	66.4	72.7	79.3	79.6	85.2	89.1	100.0	105.5	120.3	139.8	153.2	163.4	164.8	173.6	187.2	186.3
Netherlands.....	78.4	80.3	83.7	86.6	90.7	94.7	100.0	103.9	108.4	109.9	113.1	116.4	120.4	124.4	125.5	128.1
Norway.....	72.1	75.3	79.6	84.2	89.0	94.3	100.0	103.8	107.3	111.7	118.6	123.1	129.4	135.2	138.5	143.8
Singapore.....	86.8	91.7	93.7	88.8	93.4	96.2	100.0	100.6	101.2	100.5	99.4	99.2	100.5	101.9	112.4	118.2
Spain.....	87.9	90.0	90.7	90.5	91.9	96.6	100.0	104.5	107.7	114.1	122.4	132.3	139.3	143.1	144.2	146.1
Sweden.....	77.4	81.5	84.7	87.4	90.8	95.0	100.0	104.3	107.1	110.7	113.9	121.0	124.3	129.5	126.7	130.2
Taiwan.....	85.7	88.5	91.4	93.3	94.9	101.0	100.0	103.1	106.4	112.7	119.5	120.7	123.7	118.3	122.1	127.8
United Kingdom.....	72.1	75.7	81.0	86.5	90.6	94.1	100.0	105.9	111.1	117.1	124.2	128.2	132.3	136.4	143.4	146.5

54. Occupational injury and illness rates by industry, ¹ United States

Industry and type of case ²	Incidence rates per 100 full-time workers ³												
	1989 ¹	1990	1991	1992	1993 ⁴	1994 ⁴	1995 ⁴	1996 ⁴	1997 ⁴	1998 ⁴	1999 ⁴	2000 ⁴	2001 ⁴
PRIVATE SECTOR ⁵													
Total cases	8.6	8.8	8.4	8.9	8.5	8.4	8.1	7.4	7.1	6.7	6.3	6.1	5.7
Lost workday cases.....	4.0	4.1	3.9	3.9	3.8	3.8	3.6	3.4	3.3	3.1	3.0	3.0	2.8
Lost workdays.....	78.7	84.0	86.5	93.8	-	-	-	-	-	-	-	-	-
Agriculture, forestry, and fishing ⁵													
Total cases	10.9	11.6	10.8	11.6	11.2	10.0	9.7	8.7	8.4	7.9	7.3	7.1	7.3
Lost workday cases.....	5.7	5.9	5.4	5.4	5.0	4.7	4.3	3.9	4.1	3.9	3.4	3.6	3.6
Lost workdays.....	100.9	112.2	108.3	126.9	-	-	-	-	-	-	-	-	-
Mining													
Total cases	8.5	8.3	7.4	7.3	6.8	6.3	6.2	5.4	5.9	4.9	4.4	4.7	4.0
Lost workday cases.....	4.8	5.0	4.5	4.1	3.9	3.9	3.9	3.2	3.7	2.9	2.7	3.0	2.4
Lost workdays.....	137.2	119.5	129.6	204.7	-	-	-	-	-	-	-	-	-
Construction													
Total cases	14.3	14.2	13.0	13.1	12.2	11.8	10.6	9.9	9.5	8.8	8.6	8.3	7.9
Lost workday cases.....	6.8	6.7	6.1	5.8	5.5	5.5	4.9	4.5	4.4	4.0	4.2	4.1	4.0
Lost workdays.....	143.3	147.9	148.1	161.9	-	-	-	-	-	-	-	-	-
General building contractors:													
Total cases	13.9	13.4	12.0	12.2	11.5	10.9	9.8	9.0	8.5	8.4	8.0	7.8	6.9
Lost workday cases.....	6.5	6.4	5.5	5.4	5.1	5.1	4.4	4.0	3.7	3.9	3.7	3.9	3.5
Lost workdays.....	137.3	137.6	132.0	142.7	-	-	-	-	-	-	-	-	-
Heavy construction, except building:													
Total cases	13.8	13.8	12.8	12.1	11.1	10.2	9.9	9.0	8.7	8.2	7.8	7.6	7.8
Lost workday cases.....	6.5	6.3	6.0	5.4	5.1	5.0	4.8	4.3	4.3	4.1	3.8	3.7	4.0
Lost workdays.....	147.1	144.6	160.1	165.8	-	-	-	-	-	-	-	-	-
Special trades contractors:													
Total cases	14.6	14.7	13.5	13.8	12.8	12.5	11.1	10.4	10.0	9.1	8.9	8.6	8.2
Lost workday cases.....	6.9	6.9	6.3	6.1	5.8	5.8	5.0	4.8	4.7	4.1	4.4	4.3	4.1
Lost workdays.....	144.9	153.1	151.3	168.3	-	-	-	-	-	-	-	-	-
Manufacturing													
Total cases	13.1	13.2	12.7	12.5	12.1	12.2	11.6	10.6	10.3	9.7	9.2	9.0	8.1
Lost workday cases.....	5.8	5.8	5.6	5.4	5.3	5.5	5.3	4.9	4.8	4.7	4.6	4.5	4.1
Lost workdays.....	113.0	120.7	121.5	124.6	-	-	-	-	-	-	-	-	-
Durable goods:													
Total cases	14.1	14.2	13.6	13.4	13.1	13.5	12.8	11.6	11.3	10.7	10.1	-	8.8
Lost workday cases.....	6.0	6.0	5.7	5.5	5.4	5.7	5.6	5.1	5.1	5.0	4.8	-	4.3
Lost workdays.....	116.5	123.3	122.9	126.7	-	-	-	-	-	-	-	-	-
Lumber and wood products:													
Total cases	18.4	18.1	16.8	16.3	15.9	15.7	14.9	14.2	13.5	13.2	13.0	12.1	10.6
Lost workday cases.....	9.4	8.8	8.3	7.6	7.6	7.7	7.0	6.8	6.5	6.8	6.7	6.1	5.5
Lost workdays.....	177.5	172.5	172.0	165.8	-	-	-	-	-	-	-	-	-
Furniture and fixtures:													
Total cases	16.1	16.9	15.9	14.8	14.6	15.0	13.9	12.2	12.0	11.4	11.5	11.2	11.0
Lost workday cases.....	7.2	7.8	7.2	6.6	6.5	7.0	6.4	5.4	5.8	5.7	5.9	5.9	5.7
Lost workdays.....	-	-	-	128.4	-	-	-	-	-	-	-	-	-
Stone, clay, and glass products:													
Total cases	15.5	15.4	14.8	13.6	13.8	13.2	12.3	12.4	11.8	11.8	10.7	10.4	10.1
Lost workday cases.....	7.4	7.3	6.8	6.1	6.3	6.5	5.7	6.0	5.7	6.0	5.4	5.5	5.1
Lost workdays.....	149.8	160.5	156.0	152.2	-	-	-	-	-	-	-	-	-
Primary metal industries:													
Total cases	18.7	19.0	17.7	17.5	17.0	16.8	16.5	15.0	15.0	14.0	12.9	12.6	10.7
Lost workday cases.....	8.1	8.1	7.4	7.1	7.3	7.2	7.2	6.8	7.2	7.0	6.3	6.3	5.3
Lost workdays.....	168.3	180.2	169.1	175.5	-	-	-	-	-	-	-	-	11.1
Fabricated metal products:													
Total cases	18.5	18.7	17.4	16.8	16.2	16.4	15.8	14.4	14.2	13.9	12.6	11.9	11.1
Lost workday cases.....	7.9	7.9	7.1	6.6	6.7	6.7	6.9	6.2	6.4	6.5	6.0	5.5	5.3
Lost workdays.....	147.6	155.7	146.6	144.0	-	-	-	-	-	-	-	-	-
Industrial machinery and equipment:													
Total cases	12.1	12.0	11.2	11.1	11.1	11.6	11.2	9.9	10.0	9.5	8.5	8.2	11.0
Lost workday cases.....	4.8	4.7	4.4	4.2	4.2	4.4	4.4	4.0	4.1	4.0	3.7	3.6	6.0
Lost workdays.....	86.8	88.9	86.6	87.7	-	-	-	-	-	-	-	-	-
Electronic and other electrical equipment:													
Total cases	9.1	9.1	8.6	8.4	8.3	8.3	7.6	6.8	6.6	5.9	5.7	5.7	5.0
Lost workday cases.....	3.9	3.8	3.7	3.6	3.5	3.6	3.3	3.1	3.1	2.8	2.8	2.9	2.5
Lost workdays.....	77.5	79.4	83.0	81.2	-	-	-	-	-	-	-	-	-
Transportation equipment:													
Total cases	17.7	17.8	18.3	18.7	18.5	19.6	18.6	16.3	15.4	14.6	13.7	13.7	12.6
Lost workday cases.....	6.8	6.9	7.0	7.1	7.1	7.8	7.9	7.0	6.6	6.6	6.4	6.3	6.0
Lost workdays.....	138.6	153.7	166.1	186.6	-	-	-	-	-	-	-	-	-
Instruments and related products:													
Total cases	5.6	5.9	6.0	5.9	5.6	5.9	5.3	5.1	4.8	4.0	4.0	4.5	4.0
Lost workday cases.....	2.5	2.7	2.7	2.7	2.5	2.7	2.4	2.3	2.3	1.9	1.8	2.2	2.0
Lost workdays.....	55.4	57.8	64.4	65.3	-	-	-	-	-	-	-	-	-
Miscellaneous manufacturing industries:													
Total cases	11.1	11.3	11.3	10.7	10.0	9.9	9.1	9.5	8.9	8.1	8.4	7.2	6.4
Lost workday cases.....	5.1	5.1	5.1	5.0	4.6	4.5	4.3	4.4	4.2	3.9	4.0	3.6	3.2
Lost workdays.....	97.6	113.1	104.0	108.2	-	-	-	-	-	-	-	-	-

See footnotes at end of table.

54. Continued—Occupational injury and illness rates by industry,¹ United States

Industry and type of case ²	Incidence rates per 100 workers ³												
	1989 ¹	1990	1991	1992	1993 ⁴	1994 ⁴	1995 ⁴	1996 ⁴	1997 ⁴	1998 ⁴	1999 ⁴	2000 ⁴	2001 ⁴
Nondurable goods:													
Total cases	11.6	11.7	11.5	11.3	10.7	10.5	9.9	9.2	8.8	8.2	7.8	7.8	6.8
Lost workday cases.....	5.5	5.6	5.5	5.3	5.0	5.1	4.9	4.6	4.4	4.3	4.2	4.2	3.8
Lost workdays.....	107.8	116.9	119.7	121.8	-	-	-	-	-	-	-	-	-
Food and kindred products:													
Total cases	18.5	20.0	19.5	18.8	17.6	17.1	16.3	15.0	14.5	13.6	12.7	12.4	10.9
Lost workday cases.....	9.3	9.9	9.9	9.5	8.9	9.2	8.7	8.0	8.0	7.5	7.3	7.3	6.3
Lost workdays.....	174.7	202.6	207.2	211.9	-	-	-	-	-	-	-	-	-
Tobacco products:													
Total cases	8.7	7.7	6.4	6.0	5.8	5.3	5.6	6.7	5.9	6.4	5.5	6.2	6.7
Lost workday cases.....	3.4	3.2	2.8	2.4	2.3	2.4	2.6	2.8	2.7	3.4	2.2	3.1	4.2
Lost workdays.....	64.2	62.3	52.0	42.9	-	-	-	-	-	-	-	-	-
Textile mill products:													
Total cases	10.3	9.6	10.1	9.9	9.7	8.7	8.2	7.8	6.7	7.4	6.4	6.0	5.2
Lost workday cases.....	4.2	4.0	4.4	4.2	4.1	4.0	4.1	3.6	3.1	3.4	3.2	3.2	2.7
Lost workdays.....	81.4	85.1	88.3	87.1	-	-	-	-	-	-	-	-	-
Apparel and other textile products:													
Total cases	8.6	8.8	9.2	9.5	9.0	8.9	8.2	7.4	7.0	6.2	5.8	6.1	5.0
Lost workday cases.....	3.8	3.9	4.2	4.0	3.8	3.9	3.6	3.3	3.1	2.6	2.8	3.0	2.4
Lost workdays.....	80.5	92.1	99.9	104.6	-	-	-	-	-	-	-	-	-
Paper and allied products:													
Total cases	12.7	12.1	11.2	11.0	9.9	9.6	8.5	7.9	7.3	7.1	7.0	6.5	6.0
Lost workday cases.....	5.8	5.5	5.0	5.0	4.6	4.5	4.2	3.8	3.7	3.7	3.7	3.4	3.2
Lost workdays.....	132.9	124.8	122.7	125.9	-	-	-	-	-	-	-	-	-
Printing and publishing:													
Total cases	6.9	6.9	6.7	7.3	6.9	6.7	6.4	6.0	5.7	5.4	5.0	5.1	4.6
Lost workday cases.....	3.3	3.3	3.2	3.2	3.1	3.0	3.0	2.8	2.7	2.8	2.6	2.6	2.4
Lost workdays.....	63.8	69.8	74.5	74.8	-	-	-	-	-	-	-	-	-
Chemicals and allied products:													
Total cases	7.0	6.5	6.4	6.0	5.9	5.7	5.5	4.8	4.8	4.2	4.4	4.2	4.0
Lost workday cases.....	3.2	3.1	3.1	2.8	2.7	2.8	2.7	2.4	2.3	2.1	2.3	2.2	2.1
Lost workdays.....	63.4	61.6	62.4	64.2	-	-	-	-	-	-	-	-	-
Petroleum and coal products:													
Total cases	6.6	6.6	6.2	5.9	5.2	4.7	4.8	4.6	4.3	3.9	4.1	3.7	2.9
Lost workday cases.....	3.3	3.1	2.9	2.8	2.5	2.3	2.4	2.5	2.2	1.8	1.8	1.9	1.4
Lost workdays.....	68.1	77.3	68.2	71.2	-	-	-	-	-	-	-	-	-
Rubber and miscellaneous plastics products:													
Total cases	16.2	16.2	15.1	14.5	13.9	14.0	12.9	12.3	11.9	11.2	10.1	10.7	8.7
Lost workday cases.....	8.0	7.8	7.2	6.8	6.5	6.7	6.5	6.3	5.8	5.8	5.5	5.8	4.8
Lost workdays.....	147.2	151.3	150.9	153.3	-	-	-	-	-	-	-	-	-
Leather and leather products:													
Total cases	13.6	12.1	12.5	12.1	12.1	12.0	11.4	10.7	10.6	9.8	10.3	9.0	8.7
Lost workday cases.....	6.5	5.9	5.9	5.4	5.5	5.3	4.8	4.5	4.3	4.5	5.0	4.3	4.4
Lost workdays.....	130.4	152.3	140.8	128.5	-	-	-	-	-	-	-	-	-
Transportation and public utilities													
Total cases	9.2	9.6	9.3	9.1	9.5	9.3	9.1	8.7	8.2	7.3	7.3	6.9	6.9
Lost workday cases.....	5.3	5.5	5.4	5.1	5.4	5.5	5.2	5.1	4.8	4.3	4.4	4.3	4.3
Lost workdays.....	121.5	134.1	140.0	144.0	-	-	-	-	-	-	-	-	-
Wholesale and retail trade													
Total cases	8.0	7.9	7.6	8.4	8.1	7.9	7.5	6.8	6.7	6.5	6.1	5.9	6.6
Lost workday cases.....	3.6	3.5	3.4	3.5	3.4	3.4	3.2	2.9	3.0	2.8	2.7	2.7	2.5
Lost workdays.....	63.5	65.6	72.0	80.1	-	-	-	-	-	-	-	-	-
Wholesale trade:													
Total cases	7.7	7.4	7.2	7.6	7.8	7.7	7.5	6.6	6.5	6.5	6.3	5.8	5.3
Lost workday cases.....	4.0	3.7	3.7	3.6	3.7	3.8	3.6	3.4	3.2	3.3	3.3	3.1	2.8
Lost workdays.....	71.9	71.5	79.2	82.4	-	-	-	-	-	-	-	-	-
Retail trade:													
Total cases	8.1	8.1	7.7	8.7	8.2	7.9	7.5	6.9	6.8	6.5	6.1	5.9	5.7
Lost workday cases.....	3.4	3.4	3.3	3.4	3.3	3.3	3.0	2.8	2.9	2.7	2.5	2.5	2.4
Lost workdays.....	60.0	63.2	69.1	79.2	-	-	-	-	-	-	-	-	-
Finance, insurance, and real estate													
Total cases	2.0	2.4	2.4	2.9	2.9	2.7	2.6	2.4	2.2	.7	1.8	1.9	1.8
Lost workday cases.....	.9	1.1	1.1	1.2	1.2	1.1	1.0	.9	.9	.5	.8	.8	.7
Lost workdays.....	17.6	27.3	24.1	32.9	-	-	-	-	-	-	-	-	-
Services													
Total cases	5.5	6.0	6.2	7.1	6.7	6.5	6.4	6.0	5.6	5.2	4.9	4.9	4.6
Lost workday cases.....	2.7	2.8	2.8	3.0	2.8	2.8	2.8	2.6	2.5	2.4	2.2	2.2	2.2
Lost workdays.....	51.2	56.4	60.0	68.6	-	-	-	-	-	-	-	-	-

¹ Data for 1989 and subsequent years are based on the *Standard Industrial Classification Manual*, 1987 Edition. For this reason, they are not strictly comparable with data for the years 1985-88, which were based on the *Standard Industrial Classification Manual*, 1972 Edition, 1977 Supplement.

² Beginning with the 1992 survey, the annual survey measures only nonfatal injuries and illnesses, while past surveys covered both fatal and nonfatal incidents. To better address fatalities, a basic element of workplace safety, BLS implemented the Census of Fatal Occupational Injuries.

³ The incidence rates represent the number of injuries and illnesses or lost workdays per 100 full-time workers and were calculated as (N/EH) X 200,000, where:

N = number of injuries and illnesses or lost workdays;

EH = total hours worked by all employees during the calendar year; and
200,000 = base for 100 full-time equivalent workers (working 40 hours per week, 50 weeks per year).

⁴ Beginning with the 1993 survey, lost workday estimates will not be generated. As of 1992, BLS began generating percent distributions and the median number of days away from work by industry and for groups of workers sustaining similar work disabilities.

⁵ Excludes farms with fewer than 11 employees since 1976.

NOTE: Dash indicates data not available.

55. Fatal occupational injuries by event or exposure, 1996-2005

Event or exposure ¹	1996-2000 (average)	2001-2005 (average) ²	2005 ³	
			Number	Percent
All events	6,094	5,704	5,734	100
Transportation incidents	2,608	2,451	2,493	43
Highway	1,408	1,394	1,437	25
Collision between vehicles, mobile equipment	685	686	718	13
Moving in same direction	117	151	175	3
Moving in opposite directions, oncoming	247	254	265	5
Moving in intersection	151	137	134	2
Vehicle struck stationary object or equipment on side of road	264	310	345	6
Noncollision	372	335	318	6
Jack-knifed or overturned--no collision	298	274	273	5
Nonhighway (farm, industrial premises)	378	335	340	6
Noncollision accident	321	277	281	5
Overturned	212	175	182	3
Worker struck by vehicle, mobile equipment	376	369	391	7
Worker struck by vehicle, mobile equipment in roadway	129	136	140	2
Worker struck by vehicle, mobile equipment in parking lot or non-road area	171	166	176	3
Water vehicle	105	82	88	2
Aircraft	263	206	149	3
Assaults and violent acts	1,015	850	792	14
Homicides	766	602	567	10
Shooting	617	465	441	8
Suicide, self-inflicted injury	216	207	180	3
Contact with objects and equipment	1,005	952	1,005	18
Struck by object	567	560	607	11
Struck by falling object	364	345	385	7
Struck by rolling, sliding objects on floor or ground level	77	89	94	2
Caught in or compressed by equipment or objects	293	256	278	5
Caught in running equipment or machinery	157	128	121	2
Caught in or crushed in collapsing materials	128	118	109	2
Falls	714	763	770	13
Fall to lower level	636	669	664	12
Fall from ladder	106	125	129	2
Fall from roof	153	154	160	3
Fall to lower level, n.e.c.	117	123	117	2
Exposure to harmful substances or environments	535	498	501	9
Contact with electric current	290	265	251	4
Contact with overhead power lines	132	118	112	2
Exposure to caustic, noxious, or allergenic substances	112	114	136	2
Oxygen deficiency	92	74	59	1
Fires and explosions	196	174	159	3
Fires--unintended or uncontrolled	103	95	93	2
Explosion	92	78	65	1

¹ Based on the 1992 BLS Occupational Injury and Illness Classification Manual.

² Excludes fatalities from the Sept. 11, 2001, terrorist attacks.

³ The BLS news release of August 10, 2006, reported a total of 5,702 fatal work injuries for calendar year 2005. Since then, an additional 32 job-related fatalities were identified, bringing the total job-related fatality count for 2005 to 5,734.

NOTE: Totals for all years are revised and final. Totals for major categories may include subcategories not shown separately. Dashes indicate no data reported or data that do not meet publication criteria. N.e.c. means "not elsewhere classified."

SOURCE: U.S. Department of Labor, Bureau of Labor Statistics, in cooperation with State, New York City, District of Columbia, and Federal agencies, Census of Fatal Occupational Injuries.