

Gross Domestic Product by State

Advance Statistics for 2014 and Revised Statistics for 1997–2013

By John E. Broda and Robert P. Tate

THE NATION continued a steady pace of economic growth in 2014. U.S. real gross domestic product (GDP) by state—a measure of nationwide growth calculated as the sum of GDP of all states and the District of Columbia deflated by a national price measure—increased 2.2 percent in 2014 after increasing 1.9 percent in 2013, and 2.1 percent in 2012. Real GDP increased in 48 states and the District of Columbia and in all eight BEA regions in 2014, according to statistics released by the Bureau of Economic Analysis (BEA). The Southwest region was the fastest growing region, increasing 4.3 percent. Texas (5.2 percent) was the fastest growing state in the Southwest region (chart 1 and table 1) and continued to grow at a pace above the national average.

- Additional 2014 highlights include the following:
- Professional, scientific, and technical services was the leading contributor to growth in U.S. real GDP by state. This industry grew 4.2 percent in 2014, up from 0.7 percent in 2013. It was the leading contributor to growth in two of the eight BEA regions and in seven states.
 - Nondurable-goods manufacturing was the second-largest contributor to growth in U.S. real GDP by state. This industry grew 4.2 percent in 2014, up from 1.1 percent in 2013. It was the leading contributor to growth in the Great Lakes region and in six states.
 - Real estate and rental and leasing was the third-largest contributor to growth in U.S. real GDP by state.

Chart 1. Percent Change in Real Gross Domestic Product by State, 2014

This industry grew 1.5 percent in 2014, down slightly from 1.6 percent in 2013. It was the leading contributor to growth in the Southeast region and in four states and the District of Columbia.

- Mining was not a significant contributor to real GDP growth for the nation, but it played a key role in several states. This industry was the largest contributor to growth in five of the fastest growing states. It also subtracted the most from growth in several slow growing (or declining) states.
- Agriculture, forestry, fishing, and hunting declined in six of the eight BEA regions. The industry declined in all seven states in the Plains region and subtracted the most from growth in these states.

GDP by state is the most comprehensive measure of economic activity in states—the counterpart to GDP in the national income and product accounts (NIPAs).¹ On June 10, 2015, BEA released advance current-dollar and real (inflation-adjusted) statistics on GDP by state for 2014.² The release also provided revised statistics for 1997–2013.

This article focuses on growth in real GDP by state and the main industries that contributed to regional

1. This measure differs conceptually from GDP in the NIPAs, though the values are similar. For a description of the differences, see the box “Gross Domestic Product (GDP) by State.”

2. For a description of the abbreviated methodology used to prepare the advance statistics, see the box “Advance Statistics on Gross Domestic Product (GDP) by State for 2014.”

Table 1. Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014

[Percent]

	2011	2012	2013	2014*
United States¹	1.4	2.1	1.9	2.2
New England	0.9	1.1	1.1	1.6
Connecticut	-0.9	0.3	1.0	0.6
Maine	-0.9	-0.1	0.5	0.2
Massachusetts	2.3	1.7	1.2	2.3
New Hampshire	0.9	1.4	1.4	2.3
Rhode Island	-0.3	0.8	1.9	1.2
Vermont	2.8	0.4	-0.3	0.6
Mideast	0.9	2.0	1.0	1.7
Delaware	1.2	-3.0	0.7	1.2
District of Columbia	1.9	0.0	-0.6	1.6
Maryland	1.3	0.4	0.7	0.8
New Jersey	-0.8	2.5	0.8	0.4
New York	1.3	3.1	1.0	2.5
Pennsylvania	1.1	0.7	1.5	1.8
Great Lakes	1.9	1.4	1.7	1.4
Illinois	1.8	1.8	0.2	1.2
Indiana	0.2	0.5	2.2	0.4
Michigan	2.0	1.6	2.8	1.9
Ohio	2.9	1.6	2.1	2.1
Wisconsin	2.0	1.1	2.2	1.0
Plains	2.1	2.0	1.8	1.3
Iowa.....	2.3	3.4	2.2	0.4
Kansas	3.6	0.4	-0.3	1.8
Minnesota.....	2.1	1.2	2.1	1.4
Missouri.....	-1.0	0.9	1.8	0.9
Nebraska.....	3.8	1.0	3.9	0.7
North Dakota.....	9.6	19.5	0.9	6.3
South Dakota.....	5.0	-0.9	0.9	0.6
Southeast	0.6	1.2	1.5	1.7
Alabama	1.2	0.6	2.5	0.7
Arkansas	2.4	0.8	1.9	0.8
Florida	-0.6	1.7	2.5	2.7
Georgia	1.4	0.9	2.0	2.3
Kentucky.....	1.9	1.0	1.2	1.0
Louisiana.....	-3.4	1.9	-2.5	1.9
Mississippi.....	-0.3	3.4	-1.1	-1.2
North Carolina.....	0.9	0.1	2.7	1.4
South Carolina.....	2.2	0.4	1.4	2.2
Tennessee.....	2.6	3.5	1.6	1.7
Virginia	0.6	0.7	0.4	0.0
West Virginia	2.2	-3.4	1.3	5.1
Southwest	3.2	5.1	4.3	4.3
Arizona	1.7	2.0	0.8	1.4
New Mexico.....	0.1	0.6	1.0	1.0
Oklahoma.....	2.6	3.5	1.8	2.8
Texas	3.7	6.2	5.5	5.2
Rocky Mountain	1.4	1.0	2.3	3.9
Colorado.....	1.0	2.1	2.1	4.7
Idaho	-0.2	-0.1	2.6	2.7
Montana.....	3.4	2.0	1.0	1.8
Utah.....	2.7	0.7	3.7	3.1
Wyoming	0.2	-5.0	0.5	5.1
Far West	1.4	2.2	1.9	2.7
Alaska	2.6	3.3	-4.0	-1.3
California.....	1.2	2.5	2.3	2.8
Hawaii.....	1.6	1.5	1.4	0.8
Nevada.....	0.6	-0.2	0.7	1.0
Oregon	4.4	-0.2	-1.0	3.6
Washington	0.7	2.7	2.3	3.0

* Advance statistics

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

growth. It then discusses per capita real GDP by state and compares it with per capita personal income. It concludes by discussing revisions to GDP by state for 1997–2013.

Regional and state growth in 2014

Growth increased in all regions in 2014. The Southwest region was the fastest growing region, growing 4.3 percent. It was also the fastest growing region in 2011 (3.2 percent), 2012 (5.1 percent), and 2013 (4.3 percent). Two states in this region grew faster than the national average (2.2 percent)—Texas (5.2 percent), and Okla-

homa (2.8 percent). The Rocky Mountain and Far West regions were the only other regions to grow faster than the national average in 2014.

The Rocky Mountain region increased 3.9 percent in 2014, up from 2.3 percent in 2013. Four of the five states in this region grew faster than the national average—Wyoming (5.1 percent), Colorado (4.7 percent), Utah (3.1 percent), and Idaho (2.7 percent). Montana (1.8 percent) was the only state in this region to grow slower than the national average.

The Far West region increased 2.7 percent in 2014, up from 1.9 percent in 2013. Three of the six states in

Gross Domestic Product (GDP) by State

Gross domestic product (GDP) by state is calculated as the sum of incomes earned by labor and capital and the costs incurred in the production of goods and services. It includes the wages and salaries that workers earn, the income earned by sole proprietorships and partnerships and corporations, and taxes on production and imports, such as sales, property, and federal excise taxes.

In contrast, GDP in the national income and product accounts (NIPAs) is calculated as the sum of spending by consumers, businesses, and government on final goods and services plus investment and net foreign trade. In theory, income earned should equal spending, but because of different data sources, income earned, usually referred to as “gross domestic income (GDI),” does not always equal what is spent (GDP). The difference is referred to as the “statistical discrepancy.”

U.S. GDP by state differs from the GDP in the NIPAs and thus from GDP by industry in the annual industry accounts, because the U.S. GDP by state excludes federal military and civilian activity located overseas, which cannot be attributed to a particular state. The statistics on GDP by industry from the 2014 annual revision are identical to those from the 2014 annual revision of the NIPAs released in July 2014. However, because of revisions since July 2014, NIPA GDP may differ from U.S. GDP by state.

The statistics on GDP by state for industries for 1997 forward are based on the 2007 North American Industry Classification System (NAICS). For each industry, the three components of GDP by state are presented: compensation of employees, taxes on production and imports less subsidies, and gross operating surplus. Compensation of employees is the sum of wage and salary accruals, employer contributions for employee pension and insurance funds, and employer contributions for government social insurance. Taxes on production and imports is the sum of federal excise taxes and customs duties, state and local government sales taxes, property taxes (including residential real estate taxes), motor vehicle licenses, severance taxes, other taxes, and special assessments. Gross operating surplus is the sum of corporate profits, proprietors’ income, rental income of per-

sons, net interest, capital consumption allowances, business transfer payments, nontax payments, and the current surplus of government enterprises.

Current-dollar statistics on GDP by state and its components are scaled to equal national totals of current-dollar GDP by industry and its components for all industries except federal military and civilian government. If the national total for an industry differs from the initial sum-of-states total for an industry, the difference between the national total and the sum-of-states total is allocated to the states according to the state distribution of the initial estimates.

The statistics on real GDP by state are prepared in chained (2009) dollars. Real GDP by state is an inflation-adjusted measure of each state’s GDP that is based on national prices of the goods and services produced in that state. The statistics on real GDP by state and on quantity indexes with a base year of 2009 were derived by applying national chain-type price indexes for value added to current-dollar GDP by state for the 64 detailed NAICS-based industries for 1997 forward.

The chain-type index formula that is used in the national accounts is then used to calculate the values of total real GDP by state and of real GDP by state at more aggregated industry levels.¹ Real GDP by state may reflect a substantial volume of output that is sold to other states and countries. To the extent that a state’s output is produced and sold in national markets at relatively uniform prices (or sold locally at national prices), real GDP by state captures the differences across states that reflect the relative differences in the mix of goods and services that the states produce. However, real GDP by state does not capture geographic differences in the prices of goods and services that are produced and sold locally.

1. For additional information, see J. Steven Landefeld and Robert P. Parker, “BEA’s Chain Indexes, Time Series, and Measures of Long-Term Economic Growth,” *SURVEY OF CURRENT BUSINESS* 77 (May 1997): 58–68; and Gerard P. Aman, George K. Downey, and Sharon D. Panek, “Comprehensive Revision of Gross State Product: Accelerated Estimates for 2003 and Revised Estimates for 1977–2002,” *SURVEY* 85 (January 2005): 80–106.

this region grew faster than the national average—Oregon (3.6 percent), Washington (3.0 percent), and California (2.8 percent). The remaining three states grew slower than the national average—Nevada (1.0 percent), Hawaii (0.8 percent), and Alaska (−1.3 percent).

The five fastest growing states in 2014 were North Dakota (6.3 percent), Texas (5.2 percent), Wyoming (5.1 percent), West Virginia (5.1 percent), and Colorado (4.7 percent). Of these states, Texas accounts for 9.5 percent of the nation's economy, while the remaining four states account for only 2.8 percent of the nation's economy.

The five states with the largest real GDP in 2014 were California, Texas, New York, Florida, and Illinois. These five states represent 40 percent of the nation's economy. Four of these states grew faster than the national average (2.2 percent)—Texas grew the fastest (5.2 percent), followed by California (2.8 percent), Florida (2.7 percent), and New York (2.5 percent). Texas and California also grew faster than the national average in 2012 and 2013. Texas continued its rapid growth, growing at more than twice the national average since 2011. In 2014, only Illinois (1.2 percent) grew slower than the national average.

The five states with the smallest real GDP in 2014 were Vermont, Wyoming, Montana, South Dakota, and North Dakota. These five states only represent 1.3 percent of the nation's economy. Only two of these states grew faster than the national average—North Dakota (6.3 percent) and Wyoming (5.1 percent).

The slowest growing (or declining) states in 2014 were Alaska (−1.3 percent), Mississippi (−1.2 percent), and Virginia (0.0 percent). From 2011 to 2013, growth in Virginia was less than 1 percent.

Industry contributions to regional and state growth in 2014

Professional, scientific, and technical services was the leading contributor to growth in U.S. real GDP by state in 2014. Growth in this industry contributed 0.29 percentage point, or approximately 13 percent, of the nation's real GDP growth of 2.2 percent (table 2). This industry contributed to real GDP growth in all eight BEA regions and in 46 states and the District of Columbia. It was the leading contributor to growth in the New England and Far West regions and in seven states.

Nationally, nondurable-goods manufacturing was the second-largest contributor to growth in U.S. real GDP by state, contributing 0.23 percentage point. This industry contributed to growth in all eight BEA regions and in 41 states. It was the leading contributor to growth in the Great Lakes region and in six states. This industry contributed more than 1.0 percentage point to growth in Louisiana and Montana.

Real estate and rental and leasing was the third-largest contributor (0.20 percentage point) to real GDP growth in U.S. real GDP by state. This industry contributed to real GDP growth in seven of eight BEA regions and in 32 states and the District of Columbia. It was the leading contributor to growth in the Southeast

Advance Statistics on Gross Domestic Product (GDP) by State for 2014

The advance statistics on GDP by state are based on source data that are incomplete or subject to further revision by the source agency. Revised statistics based on more complete data will be included with the release of quarterly GDP by state statistics in the summer of 2016. The advance statistics are prepared at the sector level of the 2007 North American Industry Classification System. The advance 2014 statistics draw heavily on the preliminary 2014 state earnings by industry, which were released on March 25, 2015, and on the advance 2014 statistics on GDP by industry, which were released on April 23, 2015. As a result, the advance statistics on GDP by state for 2014 are consistent with the national annual industry accounts and the state personal income accounts.

The advance statistics on current-dollar GDP by state for 2014 were extrapolated from industry value added (GDP) for 2013, using the change in state earnings by industry from state personal income statistics. For two industries, preliminary source data were incorporated: the advance statistics for the agriculture, forestry, fishing, and hunting sector incorporated preliminary data on

farm sector cash receipts from the U.S. Department of Agriculture, and the advance statistics for the mining sector incorporated preliminary data on value of production and prices from the U.S. Department of the Interior and the U.S. Department of Energy.

The advance statistics on GDP by state for 2014 for all sectors were scaled to the advance 2014 statistics on GDP by industry by allocating the difference between the two measures to the states. The sector statistics were then summed to total GDP for the states.

The advance statistics on real GDP by state for detailed industries are derived by applying national chain-type price indexes for value added to the industry values of current-dollar GDP by state. The chain-type index formula that is used in the national accounts is then used to calculate the real values for sectors and total real GDP for the states.

The advance U.S. real GDP by state statistics differ from the corresponding GDP statistics in the national income and product accounts (NIPAs) because of differences in source data and in vintages of data used to estimate GDP by state and NIPA GDP.

region and in four states and the District of Columbia.

Although mining's contribution to real GDP growth for the nation was quite small, this industry strongly influenced growth in several states. This industry was the largest contributor to growth in the Southwest and Rocky Mountain regions and in eight states. In North Dakota, the fastest growing state in 2014, mining contributed 2.47 percentage points to real GDP growth of 6.3 percent. In West Virginia, mining contributed 5.04 percentage points to real GDP growth of 5.1 percent. In Texas, the second-fastest growing state in 2014, mining contributed 1.25 percentage points to real GDP

growth of 5.2 percent. By contrast, mining subtracted 1.84 percentage points from growth in Alaska, one of only two states to decline in 2014.

Agriculture, forestry, fishing, and hunting subtracted from real GDP growth in U.S. real GDP by state in 2014. This industry subtracted from growth in six of eight BEA regions and in 35 states. It was the leading detractor from growth in four BEA regions and in 15 states (including all seven states in the Plains region). This industry subtracted more than 1.0 percentage point from growth in South Dakota (-1.12 percentage points) and Iowa (-1.10 percentage points).

Table 2. Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2014*—Continues

[Percentage points]

	Percent change in real GDP by state	Agriculture, forestry, fishing, and hunting	Mining	Utilities	Construction	Durable-goods manufacturing	Nondurable-goods manufacturing	Wholesale trade	Retail trade	Transportation and warehousing	Information	Finance and insurance
United States ¹	2.2	-0.10	0.19	0.00	-0.03	0.17	0.23	0.15	0.18	0.04	0.16	0.12
New England	1.6	(D)	(D)	0.01	-0.08	0.01	0.04	0.06	0.12	0.05	0.18	0.10
Connecticut.....	0.6	0.00	0.01	0.00	-0.07	-0.33	-0.13	0.03	0.09	0.03	0.07	0.01
Maine.....	0.2	0.02	-0.01	0.00	-0.19	-0.01	-0.16	0.14	0.16	0.08	-0.03	-0.47
Massachusetts.....	2.3	-0.01	0.01	0.04	-0.03	0.17	0.14	0.09	0.11	0.07	0.22	0.20
New Hampshire.....	2.3	0.02	0.00	-0.03	-0.14	0.21	0.09	0.13	0.15	0.03	0.51	0.24
Rhode Island.....	1.2	(D)	(D)	-0.01	-0.20	0.09	0.05	0.00	0.18	0.03	0.09	0.15
Vermont.....	0.6	0.12	0.02	-0.05	-0.11	-0.19	0.11	-0.12	0.19	0.03	0.14	0.06
Mideast	1.7	(D)	(D)	0.00	-0.09	-0.01	0.07	0.09	0.12	0.03	0.18	0.39
Delaware.....	1.2	(D)	(D)	-0.06	-0.09	0.00	0.22	0.06	0.12	0.14	-0.03	0.48
District of Columbia.....	1.6	0.00	0.00	-0.01	-0.04	0.00	-0.01	0.02	0.08	0.04	0.06	0.13
Maryland.....	0.8	-0.02	-0.01	-0.08	-0.10	-0.11	0.07	-0.02	0.11	0.09	0.06	-0.13
New Jersey.....	0.4	-0.01	-0.04	0.06	-0.17	0.00	0.19	0.09	0.14	-0.01	0.07	-0.19
New York.....	2.5	0.00	0.00	0.01	-0.05	-0.03	-0.02	0.08	0.15	0.01	0.36	0.87
Pennsylvania.....	1.8	-0.01	0.25	-0.01	-0.10	0.07	0.17	0.18	0.05	0.08	-0.01	0.17
Great Lakes	1.4	-0.21	0.02	-0.05	-0.06	0.22	0.33	0.15	0.12	0.05	0.04	0.07
Illinois.....	1.2	-0.39	-0.14	-0.01	0.00	0.12	0.43	0.10	0.06	0.06	0.08	0.20
Indiana.....	0.4	-0.37	-0.26	-0.10	-0.42	0.35	0.46	0.11	0.12	0.05	-0.01	0.09
Michigan.....	1.9	-0.06	0.02	0.01	0.02	0.32	0.13	0.21	0.18	0.05	0.09	0.01
Ohio.....	2.1	-0.11	0.27	-0.10	-0.02	0.23	0.44	0.21	0.13	0.05	-0.08	0.02
Wisconsin.....	1.0	0.00	0.26	-0.11	-0.02	0.12	0.05	0.09	0.14	0.03	0.18	-0.11
Plains	1.3	-0.50	0.11	0.02	0.03	0.16	0.09	0.16	0.16	0.05	0.05	0.03
Iowa.....	0.4	-1.10	0.02	0.04	0.25	0.08	-0.10	0.02	0.10	0.05	-0.01	0.22
Kansas.....	1.8	-0.23	0.03	0.01	0.05	-0.14	0.34	0.29	0.16	0.05	0.16	0.15
Minnesota.....	1.4	-0.28	-0.03	-0.11	0.04	0.29	0.27	0.02	0.20	0.03	0.05	-0.10
Missouri.....	0.9	-0.25	0.00	-0.11	-0.11	0.22	-0.09	0.22	0.12	0.00	0.05	-0.02
Nebraska.....	0.7	-0.90	0.00	0.72	-0.05	0.16	-0.05	0.20	0.10	-0.08	0.00	0.10
North Dakota.....	6.3	-0.52	2.47	0.04	0.26	0.10	0.17	0.48	0.37	0.64	0.07	0.12
South Dakota.....	0.6	-1.12	-0.03	-0.04	-0.01	0.32	0.02	0.39	0.24	0.07	0.03	-0.09
Southeast	1.7	-0.07	0.05	-0.05	-0.02	0.13	0.17	0.12	0.18	0.04	0.14	0.08
Alabama.....	0.7	-0.05	-0.22	-0.14	-0.14	0.30	0.24	0.07	0.10	0.05	-0.01	0.10
Arkansas.....	0.8	-0.22	0.52	-0.10	-0.15	0.04	0.16	0.08	0.16	-0.02	0.00	0.03
Florida.....	2.7	-0.08	-0.06	-0.03	0.14	0.11	0.02	0.13	0.35	0.03	0.13	0.16
Georgia.....	2.3	-0.08	0.00	-0.10	0.06	0.11	-0.03	0.19	0.20	0.10	0.35	0.15
Kentucky.....	1.0	-0.14	-0.01	-0.02	0.12	0.21	0.24	0.14	0.04	0.10	0.06	0.11
Louisiana.....	1.9	-0.08	-0.63	-0.06	0.16	0.12	2.08	0.08	0.08	0.06	0.02	0.06
Mississippi.....	-1.2	-0.29	-0.21	-0.15	-0.54	0.18	0.12	0.01	0.07	0.01	0.03	-0.13
North Carolina.....	1.4	-0.04	0.05	0.03	-0.08	-0.05	0.05	0.14	0.14	0.06	0.20	0.04
South Carolina.....	2.2	-0.05	0.00	-0.04	-0.07	0.45	0.06	0.28	0.21	0.10	0.08	-0.04
Tennessee.....	1.7	-0.06	0.07	0.00	-0.05	0.27	-0.04	0.14	0.15	-0.04	0.13	0.09
Virginia.....	0.0	-0.01	-0.03	-0.01	-0.19	0.06	-0.15	0.01	0.07	0.01	0.15	-0.02
West Virginia.....	5.1	0.01	5.04	-0.05	-0.33	-0.08	0.12	0.03	-0.02	0.02	0.03	-0.04
Southwest	4.3	0.00	1.09	0.17	0.02	0.19	0.66	0.27	0.27	0.03	0.06	0.10
Arizona.....	1.4	-0.03	0.01	-0.01	-0.26	0.09	0.03	-0.04	0.44	-0.02	0.18	0.06
New Mexico.....	1.0	0.15	0.91	-0.06	-0.22	-0.14	0.23	0.04	0.12	0.06	-0.08	-0.01
Oklahoma.....	2.8	0.00	1.45	0.57	-0.22	0.20	0.25	0.22	0.14	0.02	0.02	0.11
Texas.....	5.2	0.00	1.25	0.17	0.11	0.22	0.84	0.35	0.26	0.04	0.06	0.11
Rocky Mountain	3.9	0.03	0.98	0.05	0.16	0.21	0.35	0.20	0.22	0.06	0.16	0.03
Colorado.....	4.7	0.02	1.25	0.11	0.29	0.20	0.22	0.28	0.18	0.07	0.17	0.03
Idaho.....	2.7	0.18	0.19	0.04	-0.09	0.56	0.12	0.26	0.29	0.03	0.04	0.03
Montana.....	1.8	-0.03	-0.27	-0.02	-0.16	0.03	1.06	0.14	0.30	0.04	-0.09	-0.01
Utah.....	3.1	-0.01	0.40	-0.03	0.08	0.18	0.42	0.03	0.30	0.03	0.30	0.08
Wyoming.....	5.1	0.09	3.52	-0.04	0.17	0.06	0.66	0.18	0.09	0.18	0.02	-0.02
Far West	2.7	-0.10	-0.14	-0.07	-0.01	0.37	0.20	0.18	0.24	0.04	0.34	0.04
Alaska.....	-1.3	0.11	-1.84	-0.02	0.09	0.00	0.16	-0.03	0.14	-0.05	0.07	-0.01
California.....	2.8	-0.12	-0.13	-0.09	-0.03	0.37	0.24	0.20	0.18	0.04	0.36	0.07
Hawaii.....	0.8	-0.06	0.00	0.02	-0.20	0.00	0.12	0.07	0.14	0.00	0.01	-0.04
Nevada.....	1.0	0.00	-0.54	-0.15	0.18	-0.03	0.05	0.18	0.23	0.12	0.11	-0.09
Oregon.....	3.6	-0.07	0.01	0.08	0.10	1.34	0.01	0.07	0.18	0.06	0.02	-0.04
Washington.....	3.0	-0.08	0.08	-0.04	0.04	0.13	0.19	0.18	0.62	0.02	0.58	0.00

* Advance statistics

(D) Data are suppressed to avoid disclosure of confidential information

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

Table 2. Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2014*—Table Ends

[Percentage points]

	Real estate and rental and leasing	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste management services	Educational services	Health care and social assistance	Arts, entertainment, and recreation	Accommodation and food services	Other services, except government	Government
United States ¹	0.20	0.29	0.18	0.11	0.00	0.20	0.04	0.06	0.04	-0.02
New England	-0.01	0.41	0.25	0.10	0.00	0.20	0.02	0.04	0.03	0.05
Connecticut.....	-0.10	0.38	0.29	0.10	0.02	0.13	0.03	0.03	0.01	0.04
Maine.....	-0.13	0.14	0.36	0.16	0.03	0.15	-0.03	0.06	0.01	-0.09
Massachusetts.....	0.08	0.52	0.18	0.09	-0.02	0.26	0.01	0.04	0.05	0.10
New Hampshire.....	-0.12	0.38	0.33	0.24	0.02	0.16	0.01	0.04	0.01	-0.02
Rhode Island.....	-0.07	0.23	0.48	0.03	0.01	0.12	0.09	0.06	0.03	-0.20
Vermont.....	-0.22	0.00	0.10	0.06	0.02	0.15	0.01	0.09	0.00	0.20
Mideast	0.25	0.28	0.08	0.05	-0.01	0.19	0.05	0.05	0.02	-0.04
Delaware.....	-0.28	0.26	-0.02	0.16	0.07	0.27	0.05	0.03	-0.06	-0.13
District of Columbia.....	0.65	0.16	0.04	0.04	-0.10	0.19	0.07	0.04	0.07	0.14
Maryland.....	0.36	0.33	0.05	0.08	0.04	0.13	0.04	0.02	0.03	-0.11
New Jersey.....	-0.01	0.22	-0.12	0.06	-0.03	0.16	0.03	0.01	0.00	-0.04
New York.....	0.31	0.35	0.11	0.02	-0.01	0.17	0.07	0.10	0.03	0.00
Pennsylvania.....	0.27	0.17	0.21	0.05	0.01	0.26	0.02	0.02	0.04	-0.10
Great Lakes	0.14	0.21	0.22	0.12	0.00	0.13	0.03	0.01	0.05	-0.15
Illinois.....	0.26	0.32	0.06	0.19	-0.01	0.10	0.01	0.01	0.09	-0.30
Indiana.....	0.17	0.06	0.09	0.12	-0.01	0.09	-0.02	0.00	0.02	-0.10
Michigan.....	0.15	0.27	0.22	0.05	0.02	0.16	0.02	0.02	0.07	-0.07
Ohio.....	0.06	0.17	0.46	0.13	-0.01	0.22	0.07	0.04	0.04	-0.11
Wisconsin.....	-0.04	0.11	0.27	0.03	-0.01	0.01	0.03	0.01	0.01	-0.05
Plains	0.06	0.19	0.32	0.09	-0.01	0.19	0.01	0.04	0.03	0.01
Iowa.....	0.22	0.13	0.20	0.05	-0.01	0.17	0.03	-0.01	0.03	0.06
Kansas.....	0.20	0.19	0.37	0.04	0.01	0.20	0.01	0.05	0.06	-0.17
Minnesota.....	-0.24	0.31	0.29	0.08	-0.01	0.37	0.02	0.05	0.06	0.08
Missouri.....	0.11	0.18	0.45	0.10	0.01	0.05	-0.01	0.04	0.01	-0.08
Nebraska.....	0.02	-0.02	0.30	0.18	-0.05	0.06	0.02	0.03	-0.01	0.02
North Dakota.....	0.76	0.36	0.17	0.12	0.01	0.27	0.02	0.12	0.09	0.15
South Dakota.....	0.14	0.09	0.16	0.10	-0.01	0.19	0.02	0.01	0.02	0.14
Southeast	0.21	0.19	0.12	0.14	0.01	0.20	0.04	0.06	0.03	-0.11
Alabama.....	0.12	0.02	0.01	0.10	0.01	0.14	0.01	0.04	0.02	-0.02
Arkansas.....	-0.13	0.03	0.28	0.09	-0.01	0.14	0.02	0.03	0.03	-0.20
Florida.....	0.67	0.28	0.08	0.18	0.02	0.30	0.11	0.13	0.09	-0.05
Georgia.....	0.24	0.40	0.29	0.19	0.00	0.19	0.02	0.09	0.03	-0.10
Kentucky.....	-0.04	0.14	0.02	0.15	-0.01	0.06	0.03	0.05	0.00	-0.26
Louisiana.....	-0.16	0.10	0.01	0.13	0.00	0.28	0.03	0.06	0.01	-0.44
Mississippi.....	-0.03	-0.01	0.04	0.04	-0.03	0.06	-0.02	-0.04	-0.01	-0.27
North Carolina.....	0.17	0.26	0.29	0.12	0.02	0.11	0.03	0.04	0.00	-0.17
South Carolina.....	0.31	0.18	0.04	0.25	0.02	0.32	0.03	0.01	-0.01	0.05
Tennessee.....	0.13	0.33	0.07	0.06	0.01	0.26	0.07	0.07	0.05	-0.04
Virginia.....	-0.06	-0.10	0.04	0.10	-0.02	0.12	0.01	0.02	0.04	-0.03
West Virginia.....	0.05	0.04	0.03	0.20	-0.01	0.25	0.02	-0.06	-0.03	-0.09
Southwest	0.31	0.27	0.29	0.17	0.01	0.21	0.04	0.08	0.05	0.01
Arizona.....	0.15	0.11	0.18	0.16	-0.01	0.26	0.06	0.07	0.06	-0.09
New Mexico.....	-0.03	0.09	0.04	-0.08	0.01	0.09	0.02	0.05	0.03	-0.18
Oklahoma.....	-0.36	0.04	0.03	0.11	0.01	0.17	0.04	0.05	0.00	-0.06
Texas.....	0.43	0.33	0.36	0.20	0.01	0.21	0.03	0.08	0.05	0.04
Rocky Mountain	0.32	0.38	0.14	0.09	0.03	0.24	0.06	0.10	0.05	0.05
Colorado.....	0.43	0.40	0.24	0.13	0.01	0.30	0.08	0.11	0.05	0.10
Idaho.....	0.28	0.22	-0.06	0.06	0.02	0.34	0.03	0.11	0.04	0.01
Montana.....	0.09	0.28	0.01	0.03	0.01	0.23	0.06	0.06	0.03	-0.02
Utah.....	0.25	0.52	0.09	0.05	0.06	0.12	0.04	0.10	0.08	0.03
Wyoming.....	0.14	0.20	-0.01	0.01	0.00	0.08	0.05	-0.01	-0.10	-0.14
Far West	0.21	0.46	0.20	0.12	0.01	0.23	0.07	0.10	0.05	0.16
Alaska.....	-0.04	0.09	0.05	0.08	0.00	0.10	0.01	0.08	0.00	-0.31
California.....	0.19	0.54	0.21	0.12	0.02	0.22	0.08	0.12	0.06	0.19
Hawaii.....	-0.13	0.04	0.06	0.16	-0.05	0.20	0.01	0.10	0.02	0.34
Nevada.....	0.36	0.07	0.06	0.13	0.02	0.22	0.10	0.03	0.02	-0.05
Oregon.....	0.37	0.29	0.42	0.12	0.00	0.30	0.03	0.07	0.03	0.21
Washington.....	0.31	0.36	0.12	0.07	0.01	0.26	0.05	0.02	0.04	0.06

* Advance statistics

(D) Data are suppressed to avoid disclosure of confidential information

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

Data Availability

Summary statistics on gross domestic product (GDP) by state in current dollars and in real chained (2009) dollars for 2011–2014 are presented in this article. More detailed statistics for states, BEA regions, and the United States can be accessed interactively on [BEA's Web site](#).

The following annual statistics are available.

- Advance statistics on current-dollar GDP by state, real GDP by state in chained (2009) dollars, and quantity indexes for 2014 for 24 NAICS-based sectors.
- Current-dollar and real GDP by state and quantity

indexes for 1997–2013 for 81 NAICS-based subsectors.

- Current-dollar statistics of compensation of employees, taxes on production and imports less subsidies, taxes on production and imports, subsidies, and gross operating surplus for 1997–2013 for 81 NAICS-based subsectors.

- Per capita real GDP by state for 1997–2014.

For additional information, e-mail gdpbystate@bea.gov or call 202–606–5340.

Per capita real GDP by state in 2014

Per capita real GDP by state ranged from \$66,160 in Alaska to \$31,551 in Mississippi (chart 2 and table 3). Alaska’s per capita real GDP was 34 percent above the national average. The mining sector was the leading contributor to the state’s high per capita real GDP; mining accounted for 22.7 percent of Alaska’s economy in 2014. North Dakota had the second-highest per capita real GDP at \$65,225. New York, Connecticut, and Wyoming had the next highest per capita real GDP. Each of these five states is in a different BEA region.

Mississippi, Idaho, South Carolina, West Virginia, and Arkansas were the states with the lowest per capita real GDP in 2014. Mississippi’s per capita real GDP was 36 percent below the national average. Four of these five states are in the Southeast region.

Per capita real GDP by state and per capita personal income. Per capita real GDP by state and per capita personal income both measure the economic well-being of a state.³ There are many similarities between the two measures, but also several differences. Per capita real GDP is measured by place of work, but

per capita personal income is measured by place of residence. Per capita real GDP includes corporate income, but per capita personal income does not. Per capita personal income includes entitlements, such as social security and Medicare payments, but per capita real GDP by state does not.

The District of Columbia had the highest per capita real GDP and highest per capita personal income. Its per capita real GDP was more than three times the national average and reflects that many people commute into the District of Columbia for work.

Seven of the states that ranked in the bottom 10 in per capita real GDP also ranked in the bottom 10 in per capita personal income. Eight of the states that ranked in the top 10 in per capita real GDP also ranked in the top 10 in per capita personal income.

Connecticut, which ranked fourth in per capita real GDP, was the top ranked state in per capita personal income. The higher ranking in per capita personal income reflects that a significant number of people who live in Connecticut commute into New York City for work. Likewise, Maryland, which did not rank in the top 10 in per capita real GDP, ranked fifth in per capita personal income, reflecting that a significant number of people who live in Maryland commute into the District of Columbia for work.

3. Real per capita personal income by state was not available for 2014; therefore, this analysis uses per capita personal income by state in current dollars.

Chart 2. Per Capita Real Gross Domestic Product by State, 2014

Table 3. Per Capita Real Gross Domestic Product (GDP) by State, 2014*

	Chained (2009) dollars	Rank in the United States	Percent of the United States
United States ¹	49,469		100.0
New England	58,071		117.4
Connecticut	64,676	4	130.7
Maine	38,327	44	77.5
Massachusetts	63,005	6	127.4
New Hampshire	49,951	19	101.0
Rhode Island	47,901	22	96.8
Vermont	43,354	32	87.6
Mideast	58,649		118.6
Delaware	60,551	7	122.4
District of Columbia	159,386		322.2
Maryland	53,759	12	108.7
New Jersey	56,405	8	114.0
New York	64,818	3	131.0
Pennsylvania	47,637	23	96.3
Great Lakes	46,806		94.6
Illinois	52,827	13	106.8
Indiana	43,861	30	88.7
Michigan	42,110	37	85.1
Ohio	45,887	27	92.8
Wisconsin	46,665	25	94.3
Plains	48,609		98.3
Iowa	49,075	21	99.2
Kansas	45,765	28	92.5
Minnesota	52,801	14	106.7
Missouri	42,854	34	86.6
Nebraska	52,724	15	106.6
North Dakota	65,225	2	131.9
South Dakota	46,688	24	94.4
Southeast	41,362		83.6
Alabama	37,593	45	76.0
Arkansas	37,334	46	75.5
Florida	38,690	42	78.2
Georgia	43,131	33	87.2
Kentucky	38,938	40	78.7
Louisiana	46,448	26	93.9
Mississippi	31,551	50	63.8
North Carolina	44,281	29	89.5
South Carolina	36,125	48	73.0
Tennessee	42,115	36	85.1
Virginia	51,338	17	103.8
West Virginia	36,769	47	74.3
Southwest	49,824		100.7
Arizona	38,743	41	78.3
New Mexico	40,081	39	81.0
Oklahoma	41,871	38	84.6
Texas	54,433	11	110.0
Rocky Mountain	46,972		95.0
Colorado	52,214	16	105.5
Idaho	35,235	49	71.2
Montana	38,539	43	77.9
Utah	43,555	31	88.0
Wyoming	64,309	5	130.0
Far West	53,756		108.7
Alaska	66,160	1	133.7
California	54,462	10	110.1
Hawaii	49,686	20	100.4
Nevada	42,539	35	86.0
Oregon	51,329	18	103.8
Washington	55,298	9	111.8

* Advance statistics

Several states ranked in the highest or lowest category in one measure but not in the other. Alaska ranked first in per capita real GDP but ninth in per capita personal income. Florida ranked in the bottom 10 of per capita real GDP but ranked 28th in per capita income, reflecting that personal income includes a significant amount of retirement and social security payments.

Revisions

BEA's June release of GDP by state included revised statistics for 2013 at a more detailed industry level and revised statistics for 1997–2012.⁴ The revised statistics incorporate new and revised state source data, most

4. The advance statistics for 2013 that were released in June 2014 have been revised.

notably the following: the annual revision of state personal income; the Economic Census of Manufacturing for 2012; the Annual Survey of Manufactures (ASM) for 2013; data from the National Association of Insurance Commissioners for 2013; data from the State and Local Government Finances for 2012; and data from the State Government Finances for 2013. In addition, revisions to GDP by state incorporated newly available and revised source data from BEA's national accounts.⁵

Revised advance statistics for 2013. Revisions to the advance statistics of GDP by state for 2013, which were released in June 2014, were generally larger than the revisions to the statistics for 1997–2012. The advance statistics for 2013 correctly indicated the direction of change in 45 states and the District of Columbia, and they correctly identified whether a state grew at a faster or a slower pace than U.S. real GDP growth for 35 states and the District of Columbia. In addition, in the revised statistics for 22 states and the District of Columbia, growth stayed in the same category (fast, moderate, or slow), in 24 states, growth moved one category, and in 4 states, it moved two categories.

Current-dollar statistics for 1997–2010. Revisions to the current-dollar statistics, measured as a percentage of the previously published data, were fairly small for most states. The mean absolute revision for 1997–2010 for the United States was 0.0 percent. In 48 states, the mean absolute revision was 1.0 percent or less; Arkansas was the only state with a mean absolute

5. This revision of GDP by state incorporated the July 2014 annual revision of the NIPAs and the November 2014 annual revision of the annual industry accounts.

Acknowledgments

The statistics of gross domestic product (GDP) by state were prepared by the staff of the Regional Product Division under the direction of Charles Ian Mead, Chief, and Clifford H. Woodruff III, Chief of the Regional Product Branch. Joel D. Platt, Associate Director for Regional Economics, provided general guidance. Contributing staff members were Sharon D. Panek, Chief of the GDP by State Services Section, Zheng (Catherine) Wang, Chief of the GDP by State Goods Section, Frank T. Baumgardner, John E. Broda, Lam X. Cao, Jacob R. Hinson, J.D. Montgomery, Ralph M. Rodriguez, Todd P. Siebeneck, Robert P. Tate, and Shane T. Taylor. Ledia Gucci, Chief of the Regional Analysis and Special Studies Branch, Christian Awuku-Budu, Christopher A. Lucas, and Robert P. Tate provided guidance and prepared statistics on expenditures for research and development and entertainment, literary, and artistic originals.

revision of more than 2.0 percent.

Current-dollar statistics for 2011–2013. Revisions to the current-dollar statistics for 2011–2013 were small but generally larger than the revisions for 1997–2010. For 2011–2013, the mean absolute revision for the United States was 0.3 percent. Forty-one states and the District of Columbia had mean absolute revisions

of 2.0 percent or less; 45 states and the District of Columbia had a mean absolute revision of 3.0 percent or less. For 2011–2013, the revisions ranged from –9.4 percent for North Dakota for 2013 to 2.4 percent for New York for 2013 (table 4). For North Dakota, the revisions for 2011–2013 were mainly due to a downward revision in agriculture, forestry, fishing, and hunting.

Table 4. Revisions to Current-Dollar Gross Domestic Product (GDP) by State, 2011–2013

	2011			2012			2013		
	Millions of dollars		Percent revision ¹	Millions of dollars		Percent revision ¹	Millions of dollars		Percent revision ¹
	Revised	Revision		Revised	Revision		Revised	Revision	
United States²	15,416,873	-14,710	-0.1	16,060,678	-80,474	-0.5	16,665,215	-36,200	-0.2
New England	840,420	-1,761	-0.2	867,593	-6,609	-0.8	893,812	-7,058	-0.8
Connecticut.....	233,960	-1,161	-0.5	239,878	-3,052	-1.3	246,897	-2,355	-0.9
Maine.....	52,007	251	0.5	53,180	-55	-0.1	54,609	-146	-0.3
Massachusetts.....	412,653	-1,063	-0.3	428,350	-3,587	-0.8	441,467	-4,856	-1.1
New Hampshire.....	64,246	124	0.2	66,490	379	0.6	68,701	853	1.3
Rhode Island.....	49,932	11	0.0	51,346	-219	-0.4	53,300	116	0.2
Vermont.....	27,622	77	0.3	28,348	-74	-0.3	28,838	-671	-2.3
Mideast	2,826,317	-14,733	-0.5	2,944,778	-3,599	-0.1	3,031,201	14,057	0.5
Delaware.....	59,275	663	1.1	59,104	-1,546	-2.5	60,816	-1,887	-3.0
District of Columbia.....	108,217	-2,485	-2.2	109,937	-1,934	-1.7	111,695	-1,667	-1.5
Maryland.....	323,148	-3,089	-0.9	330,518	-5,963	-1.8	339,409	-2,973	-0.9
New Jersey.....	498,918	-5,159	-1.0	523,275	-5,514	-1.0	537,396	-5,675	-1.0
New York.....	1,234,073	2,603	0.2	1,302,527	21,790	1.7	1,341,591	30,879	2.4
Pennsylvania.....	602,686	-7,266	-1.2	619,417	-10,434	-1.7	640,294	-4,620	-0.7
Great Lakes	2,154,863	2,838	0.1	2,240,986	-7,372	-0.3	2,318,229	104	0.0
Illinois.....	680,395	3,484	0.5	710,348	6,210	0.9	724,795	4,102	0.6
Indiana.....	291,357	-675	-0.2	300,304	-6,534	-2.1	311,188	-5,914	-1.9
Michigan.....	398,912	-2,011	-0.5	415,145	-1,624	-0.4	434,674	2,100	0.5
Ohio.....	520,398	1,316	0.3	542,097	-6,429	-1.2	562,845	-2,427	-0.4
Wisconsin.....	263,800	724	0.3	273,091	1,005	0.4	284,728	2,242	0.8
Plains	1,012,181	1,088	0.1	1,057,797	-1,724	-0.2	1,098,306	-12,624	-1.1
Iowa.....	150,289	1,292	0.9	159,660	3,054	2.0	166,787	1,020	0.6
Kansas.....	136,613	1,277	0.9	140,441	1,483	1.1	142,449	-1,613	-1.1
Minnesota.....	285,452	-217	-0.1	295,716	-2,556	-0.9	307,270	-4,810	-1.5
Missouri.....	257,985	-1,908	-0.7	266,672	-2,684	-1.0	276,715	370	0.1
Nebraska.....	98,997	760	0.8	102,823	-239	-0.2	109,364	-250	-0.2
North Dakota.....	40,482	-26	-0.1	49,308	-201	-0.4	51,048	-5,281	-9.4
South Dakota.....	42,362	-91	-0.2	43,177	-581	-1.3	44,673	-2,060	-4.4
Southeast	3,338,113	5,519	0.2	3,454,443	-17,937	-0.5	3,569,920	-14,115	-0.4
Alabama.....	182,395	547	0.3	186,960	-2,583	-1.4	194,671	1,105	0.6
Arkansas.....	110,850	-4,732	-4.1	114,090	-4,903	-4.1	118,553	-5,665	-4.6
Florida.....	736,890	543	0.1	766,259	-2,748	-0.4	800,697	204	0.0
Georgia.....	424,494	2,930	0.7	438,801	477	0.1	456,483	1,951	0.4
Kentucky.....	172,869	351	0.2	178,682	716	0.4	183,582	209	0.1
Louisiana.....	241,845	-822	-0.3	250,689	-680	-0.3	246,660	-6,916	-2.7
Mississippi.....	97,760	1,536	1.6	103,414	1,865	1.8	104,095	-1,068	-1.0
North Carolina.....	433,311	3,517	0.8	445,720	-6,638	-1.5	467,075	-4,290	-0.9
South Carolina.....	171,550	4	0.0	176,320	-1,665	-0.9	182,400	-1,162	-0.6
Tennessee.....	264,052	-887	-0.3	280,169	-316	-0.1	290,125	2,492	0.9
Virginia.....	432,206	2,103	0.5	444,617	-473	-0.1	454,984	2,399	0.5
West Virginia.....	69,892	429	0.6	68,722	-989	-1.4	70,595	-3,375	-4.6
Southwest	1,856,600	-11,643	-0.6	1,974,382	-20,761	-1.0	2,099,152	13,174	0.6
Arizona.....	256,972	-1,215	-0.5	267,493	-4,009	-1.5	274,734	-4,291	-1.5
New Mexico.....	86,737	-597	-0.7	88,212	-975	-1.1	90,828	-1,417	-1.5
Oklahoma.....	162,118	-3,306	-2.0	169,346	-2,086	-1.2	176,398	-5,688	-3.1
Texas.....	1,350,773	-6,525	-0.5	1,449,330	-13,691	-0.9	1,557,193	24,569	1.6
Rocky Mountain	531,674	-706	-0.1	546,037	-9,206	-1.7	569,217	-18,185	-3.1
Colorado.....	266,627	383	0.1	276,816	-1,734	-0.6	288,338	-6,105	-2.1
Idaho.....	57,050	94	0.2	58,353	122	0.2	61,117	-1,130	-1.8
Montana.....	40,193	-56	-0.1	41,941	-200	-0.5	43,006	-1,034	-2.3
Utah.....	124,737	-1,017	-0.8	128,050	-6,433	-4.8	134,974	-6,266	-4.4
Wyoming.....	43,067	-111	-0.3	40,877	-962	-2.3	41,782	-3,650	-8.0
Far West	2,856,705	4,690	0.2	2,974,663	-13,266	-0.4	3,085,378	-11,553	-0.4
Alaska.....	56,939	-1,642	-2.8	57,941	-1,702	-2.9	57,276	-2,079	-3.5
California.....	2,033,990	3,523	0.2	2,125,135	-582	0.0	2,212,991	10,313	0.5
Hawaii.....	70,058	303	0.4	72,653	142	0.2	75,095	-140	-0.2
Nevada.....	122,420	-945	-0.8	124,938	-3,958	-3.1	127,989	-4,035	-3.1
Oregon.....	200,854	1,366	0.7	203,352	-6,890	-3.3	204,867	-14,723	-6.7
Washington.....	372,444	2,085	0.6	390,643	-276	-0.1	407,160	-888	-0.2

1. Revision is a percentage of the previously published statistic.

2. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

For New York, the revisions for 2011–2013 were due to an upward revision to finance and insurance.

Real (chained-dollar) GDP by state. Revisions to the real GDP growth rates for 1998–2013 primarily reflected revisions to the current-dollar statistics, some of which are mentioned above. The revisions to the real GDP growth rates were measured as a percentage point difference from the previously published growth

rates. For 1998–2010, most revisions to the growth rates were small. For 2013, 11 states had revisions of 2.0 percentage points or more (in absolute terms); the mean absolute revision was 0.8 percentage point. The states with the largest absolute revisions were North Dakota (–8.8 percentage points), Wyoming (–7.1 percentage points), Louisiana (–3.8 percentage points), and West Virginia (–3.8 percentage points) (table 5).

Table 5. Revisions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2013

	2011			2012			2013		
	Previously published	Revised	Difference (percentage points)	Previously published	Revised	Difference (percentage points)	Previously published	Revised	Difference (percentage points)
United States ¹	1.6	1.4	–0.2	2.5	2.1	–0.4	1.8	1.9	0.1
New England	0.9	0.9	0.0	1.6	1.1	–0.5	1.3	1.1	–0.2
Connecticut.....	–0.9	–0.9	0.0	1.0	0.3	–0.7	0.9	1.0	0.1
Maine.....	–1.1	–0.9	0.2	0.6	–0.1	–0.7	0.9	0.5	–0.4
Massachusetts.....	2.2	2.3	0.1	2.3	1.7	–0.6	1.6	1.2	–0.4
New Hampshire.....	1.1	0.9	–0.2	1.1	1.4	0.3	0.9	1.4	0.5
Rhode Island.....	–0.1	–0.3	–0.2	1.3	0.8	–0.5	1.4	1.9	0.5
Vermont.....	2.2	2.8	0.6	1.1	0.4	–0.7	1.9	–0.3	–2.2
Mideast	1.0	0.9	–0.1	1.6	2.0	0.4	0.7	1.0	0.3
Delaware.....	0.2	1.2	1.0	0.6	–3.0	–3.6	1.6	0.7	–0.9
District of Columbia.....	2.0	1.9	–0.1	–0.5	0.0	0.5	–0.5	–0.6	–0.1
Maryland.....	1.7	1.3	–0.4	1.2	0.4	–0.8	0.0	0.7	0.7
New Jersey.....	–0.5	–0.8	–0.3	2.6	2.5	–0.1	1.1	0.8	–0.3
New York.....	1.2	1.3	0.1	1.7	3.1	1.4	0.7	1.0	0.3
Pennsylvania.....	1.4	1.1	–0.3	1.2	0.7	–0.5	0.7	1.5	0.8
Great Lakes	1.8	1.9	0.1	2.0	1.4	–0.6	1.6	1.7	0.1
Illinois.....	1.6	1.8	0.2	1.4	1.8	0.4	0.9	0.2	–0.7
Indiana.....	0.3	0.2	–0.1	2.5	0.5	–2.0	2.1	2.2	0.1
Michigan.....	2.2	2.0	–0.2	1.5	1.6	0.1	2.0	2.8	0.8
Ohio.....	2.6	2.9	0.3	3.1	1.6	–1.5	1.8	2.1	0.3
Wisconsin.....	1.7	2.0	0.3	1.0	1.1	0.1	1.7	2.2	0.5
Plains	2.1	2.1	0.0	2.3	2.0	–0.3	2.5	1.8	–0.7
Iowa.....	1.6	2.3	0.7	2.5	3.4	0.9	2.9	2.2	–0.7
Kansas.....	3.8	3.6	–0.2	0.4	0.4	0.0	1.9	–0.3	–2.2
Minnesota.....	2.5	2.1	–0.4	2.0	1.2	–0.8	2.8	2.1	–0.7
Missouri.....	–0.9	–1.0	–0.1	1.2	0.9	–0.3	0.8	1.8	1.0
Nebraska.....	3.8	3.8	0.0	2.2	1.0	–1.2	3.0	3.9	0.9
North Dakota.....	9.2	9.6	0.4	20.3	19.5	–0.8	9.7	0.9	–8.8
South Dakota.....	4.9	5.0	0.1	0.3	–0.9	–1.2	3.1	0.9	–2.2
Southeast	0.6	0.6	0.0	1.9	1.2	–0.7	1.6	1.5	–0.1
Alabama.....	1.2	1.2	0.0	2.4	0.6	–1.8	0.8	2.5	1.7
Arkansas.....	1.6	2.4	0.8	1.1	0.8	–0.3	2.4	1.9	–0.5
Florida.....	–0.4	–0.6	–0.2	2.2	1.7	–0.5	2.2	2.5	0.3
Georgia.....	0.9	1.4	0.5	1.5	0.9	–0.6	1.8	2.0	0.2
Kentucky.....	1.6	1.9	0.3	0.8	1.0	0.2	1.6	1.2	–0.4
Louisiana.....	–2.8	–3.4	–0.6	2.1	1.9	–0.2	1.3	–2.5	–3.8
Mississippi.....	–0.8	–0.3	0.5	3.5	3.4	–0.1	1.6	–1.1	–2.7
North Carolina.....	0.3	0.9	0.6	2.4	0.1	–2.3	2.3	2.7	0.4
South Carolina.....	3.1	2.2	–0.9	1.5	0.4	–1.1	1.2	1.4	0.2
Tennessee.....	2.8	2.6	–0.2	3.3	3.5	0.2	0.8	1.6	0.8
Virginia.....	0.7	0.6	–0.1	1.3	0.7	–0.6	0.1	0.4	0.3
West Virginia.....	2.5	2.2	–0.3	–1.4	–3.4	–2.0	5.1	1.3	–3.8
Southwest	3.7	3.2	–0.5	5.8	5.1	–0.7	3.3	4.3	1.0
Arizona.....	2.6	1.7	–0.9	3.0	2.0	–1.0	1.1	0.8	–0.3
New Mexico.....	1.1	0.1	–1.0	1.2	0.6	–0.6	1.5	1.0	–0.5
Oklahoma.....	3.4	2.6	–0.8	3.0	3.5	0.5	4.2	1.8	–2.4
Texas.....	4.2	3.7	–0.5	6.9	6.2	–0.7	3.7	5.5	1.8
Rocky Mountain	1.8	1.4	–0.4	2.7	1.0	–1.7	4.1	2.3	–1.8
Colorado.....	1.5	1.0	–0.5	3.0	2.1	–0.9	3.8	2.1	–1.7
Idaho.....	0.1	–0.2	–0.3	0.0	–0.1	–0.1	4.1	2.6	–1.5
Montana.....	3.3	3.4	0.1	2.4	2.0	–0.4	3.0	1.0	–2.0
Utah.....	3.0	2.7	–0.3	5.0	0.7	–4.3	3.8	3.7	–0.1
Wyoming.....	1.1	0.2	–0.9	–2.8	–5.0	–2.2	7.6	0.5	–7.1
Far West	1.7	1.4	–0.3	2.8	2.2	–0.6	2.0	1.9	–0.1
Alaska.....	4.2	2.6	–1.6	3.5	3.3	–0.2	–2.5	–4.0	–1.5
California.....	1.7	1.2	–0.5	2.7	2.5	–0.2	2.0	2.3	0.3
Hawaii.....	1.8	1.6	–0.2	1.7	1.5	–0.2	1.9	1.4	–0.5
Nevada.....	0.8	0.6	–0.2	2.1	–0.2	–2.3	1.0	0.7	–0.3
Oregon.....	4.0	4.4	0.4	4.0	–0.2	–4.2	2.7	–1.0	–3.7
Washington.....	0.7	0.7	0.0	3.4	2.7	–0.7	2.7	2.3	–0.4

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian activity located overseas (because these activities cannot be attributed to a particular state). In addition, the

advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

For 2012, only six states had revisions of more than 2.0 percentage points (in absolute terms); the mean absolute revision was 0.8 percentage point. The states with the largest absolute revisions were Utah (−4.3 percentage points) and Oregon (−4.2 percentage points). For Utah the revision to the growth rate was caused by a downward revision to nondurable-goods manufacturing and to finance and insurance. For Ore-

gon, the revision was caused primarily by a downward revision to computer and electronic products manufacturing.

For 2011, most percentage point revisions were small. The growth rates for Alaska and New Mexico were revised down 1.6 percentage points and 1.0 percentage point, respectively. The growth rate for Delaware was revised up 1.0 percentage point.

A Note on Forthcoming Quarterly Statistics on Gross Domestic Product (GDP) by State

On September 2, 2015, the Bureau of Economic Analysis (BEA) will release for the first time official statistics that present quarterly GDP by state for the first quarter of 2005 through the first quarter of 2015. These statistics will be fully consistent with the annual results released on June 10, 2015.

BEA has explored the idea of producing quarterly statistics on GDP by state for several years. Experimental quarterly GDP by state statistics were first released in September 2013.¹ Since the experimental release, methodologies were improved and new and revised source data were released. The September release will culminate the process of researching and developing these highly useful statistics into regular quarterly production and releases.

The most recent recession and the subsequent recovery emphasized the need for more high-quality, real-time

information on the performance of state economies. BEA's annual statistics on GDP by state can be used to describe general trends in state economic activity, but these annual statistics are unable to provide a picture of the dynamic state economies as these evolve from quarter to quarter. With the September release and subsequent regular quarterly updates of quarterly GDP by state, BEA will provide more timely information on accelerations, decelerations, and turning points in economic growth at the state level, including key information about changes in the industrial structure of the states.

Quarterly statistics on GDP by state will be available approximately 5 months after the end of the reference quarter, or approximately 1 month after BEA's release of quarterly GDP by industry for the nation. These statistics will supplement other timely quarterly data—such as employment, wages and salaries, and personal income—allowing for a more complete analysis of business cycle dynamics and the sources of state economic growth.

1. See Lam Cao, Charles Ian Mead, Todd Siebeneck, and Catherine (Zheng) Wang, "A First Look at Experimental Quarterly Gross Domestic Product by State," *SURVEY OF CURRENT BUSINESS* 93 (September 2013): 294–298.

Tables 6 through 8 follows.

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
United States¹								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.4	2.1	1.9	2.2	1.4	2.1	1.9	2.2
Natural resources and mining	2.7	5.5	6.7	2.0	0.10	0.21	0.25	0.09
Construction	-0.5	4.1	1.9	-0.7	-0.02	0.14	0.07	-0.03
Durable goods	6.3	3.2	1.7	2.5	0.40	0.21	0.11	0.17
Nondurable goods	-6.0	-2.0	1.1	4.2	-0.37	-0.12	0.06	0.23
Trade	1.4	2.4	2.0	2.8	0.16	0.28	0.23	0.33
Transportation and utilities.....	2.7	0.3	0.8	0.8	0.12	0.02	0.04	0.04
Information	0.1	1.7	4.4	3.4	0.01	0.08	0.20	0.16
Financial activities	2.1	2.7	2.6	1.6	0.41	0.54	0.53	0.33
Professional and business services	3.8	4.4	1.8	4.9	0.44	0.51	0.22	0.58
Education and health services	1.6	1.4	1.9	2.4	0.13	0.12	0.16	0.20
Leisure and hospitality.....	3.9	2.2	2.0	2.8	0.14	0.08	0.07	0.10
Other services, except government.....	-0.4	2.0	0.7	1.8	-0.01	0.04	0.02	0.04
Government.....	-0.7	-0.5	-0.7	-0.1	-0.09	-0.06	-0.09	-0.02
New England								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.9	1.1	1.1	1.6	0.9	1.1	1.1	1.6
Natural resources and mining	-14.4	1.3	-1.6	2.0	-0.06	0.00	-0.01	0.01
Construction	1.6	3.7	2.0	-2.2	0.05	0.12	0.07	-0.08
Durable goods	0.7	-0.3	-1.8	0.1	0.05	-0.02	-0.13	0.01
Nondurable goods	-10.7	-1.0	0.4	1.1	-0.40	-0.03	0.01	0.04
Trade	-0.1	0.4	0.8	1.7	-0.01	0.04	0.09	0.18
Transportation and utilities.....	4.0	-3.5	0.9	2.1	0.13	-0.11	0.03	0.07
Information	-0.8	1.2	3.7	3.8	-0.04	0.06	0.17	0.18
Financial activities	1.1	2.5	1.4	0.3	0.28	0.62	0.36	0.09
Professional and business services	3.9	4.2	1.6	5.6	0.51	0.57	0.22	0.76
Education and health services	1.2	0.8	1.6	1.7	0.14	0.09	0.19	0.20
Leisure and hospitality.....	3.9	2.7	1.6	1.7	0.13	0.09	0.06	0.06
Other services, except government.....	-0.6	1.1	0.2	1.5	-0.01	0.02	0.00	0.03
Government.....	1.6	-3.1	0.3	0.4	0.19	-0.37	0.04	0.05
Connecticut								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.9	0.3	1.0	0.6	-0.9	0.3	1.0	0.6
Natural resources and mining	-18.8	3.8	-1.3	1.9	-0.04	0.01	0.00	0.00
Construction	0.0	2.2	1.4	-2.4	0.00	0.06	0.04	-0.07
Durable goods	-3.4	1.1	-0.3	-4.3	-0.28	0.09	-0.03	-0.33
Nondurable goods	-13.2	-9.0	3.0	-3.9	-0.53	-0.33	0.10	-0.13
Trade	-0.3	3.4	-0.1	1.1	-0.03	0.36	-0.01	0.12
Transportation and utilities.....	7.2	-6.9	4.7	1.0	0.24	-0.25	0.15	0.03
Information	-2.6	3.5	11.3	1.3	-0.12	0.16	0.52	0.07
Financial activities	-1.3	-1.5	0.5	-0.3	-0.40	-0.45	0.14	-0.09
Professional and business services	1.9	5.0	-0.1	6.7	0.21	0.56	-0.01	0.77
Education and health services	0.6	1.2	0.2	1.5	0.06	0.12	0.02	0.15
Leisure and hospitality.....	4.5	5.1	-0.3	2.1	0.11	0.13	-0.01	0.06
Other services, except government.....	-1.4	1.0	-0.7	0.6	-0.03	0.02	-0.01	0.01
Government.....	-0.8	-1.8	1.1	0.4	-0.08	-0.19	0.11	0.04
Maine								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.9	-0.1	0.5	0.2	-0.9	-0.1	0.5	0.2
Natural resources and mining	-14.7	1.3	1.2	0.9	-0.24	0.02	0.02	0.01
Construction	0.8	-1.1	0.5	-4.5	0.03	-0.05	0.02	-0.19
Durable goods	-1.8	-10.1	0.6	-0.1	-0.09	-0.50	0.03	-0.01
Nondurable goods	-8.5	5.8	-14.1	-3.3	-0.48	0.31	-0.80	-0.16
Trade	-1.5	0.1	1.2	2.1	-0.21	0.01	0.16	0.29
Transportation and utilities.....	-2.9	-1.3	2.3	1.9	-0.12	-0.05	0.09	0.08
Information	-9.7	-6.5	0.8	-1.7	-0.23	-0.14	0.02	-0.03
Financial activities	3.2	1.3	3.0	-2.7	0.66	0.28	0.66	-0.60
Professional and business services	2.2	1.4	2.5	7.0	0.20	0.13	0.23	0.66
Education and health services	0.7	0.2	0.8	1.4	0.09	0.02	0.10	0.18
Leisure and hospitality.....	2.1	0.8	2.3	0.7	0.09	0.03	0.10	0.03
Other services, except government.....	-1.1	-0.6	3.3	0.5	-0.02	-0.01	0.07	0.01
Government.....	-3.8	-0.9	-1.4	-0.7	-0.56	-0.13	-0.19	-0.09
Massachusetts								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.3	1.7	1.2	2.3	2.3	1.7	1.2	2.3
Natural resources and mining	-15.3	1.4	-1.3	-3.8	-0.04	0.00	0.00	-0.01
Construction	2.8	5.8	3.0	-1.0	0.09	0.18	0.10	-0.03
Durable goods	3.2	0.0	-3.2	2.6	0.23	0.00	-0.22	0.17
Nondurable goods	-11.1	2.1	0.7	4.3	-0.40	0.07	0.02	0.14
Trade	0.1	-1.5	1.4	2.1	0.01	-0.14	0.13	0.20
Transportation and utilities.....	3.6	-0.3	-1.2	3.8	0.10	-0.01	-0.03	0.11
Information	-0.3	0.4	0.5	4.5	-0.02	0.02	0.02	0.22
Financial activities	2.6	5.3	1.7	1.2	0.59	1.21	0.41	0.28
Professional and business services	5.1	4.0	2.0	4.8	0.81	0.64	0.32	0.79
Education and health services	1.9	1.3	2.4	1.9	0.23	0.15	0.29	0.24
Leisure and hospitality.....	3.8	2.6	1.8	1.4	0.13	0.09	0.06	0.05
Other services, except government.....	0.2	1.8	-0.1	2.3	0.00	0.03	0.00	0.05
Government.....	4.9	-4.6	0.6	0.9	0.58	-0.56	0.07	0.10

* Advance statistics

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
New Hampshire								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.9	1.4	1.4	2.3	0.9	1.4	1.4	2.3
Natural resources and mining	-19.2	29.7	-18.3	5.1	-0.09	0.12	-0.09	0.02
Construction	2.1	2.4	2.1	-4.0	0.07	0.08	0.07	-0.14
Durable goods	5.3	-2.6	3.2	2.4	0.46	-0.23	0.28	0.21
Nondurable goods	-9.2	-0.1	2.2	3.3	-0.26	0.00	0.06	0.09
Trade	0.9	0.9	1.8	2.1	0.13	0.12	0.25	0.28
Transportation and utilities	2.4	-7.2	-0.4	0.1	0.08	-0.25	-0.01	0.00
Information	-3.6	4.1	4.9	13.6	-0.14	0.15	0.18	0.51
Financial activities	3.9	5.4	1.5	0.5	0.85	1.20	0.34	0.13
Professional and business services	2.6	4.5	1.1	8.6	0.29	0.50	0.12	0.96
Education and health services	1.3	-1.4	1.5	1.6	0.15	-0.15	0.17	0.18
Leisure and hospitality	5.8	0.2	2.7	1.5	0.21	0.01	0.10	0.06
Other services, except government	-1.2	-0.1	1.7	0.6	-0.03	0.00	0.04	0.01
Government	-5.9	-1.3	-0.6	-0.2	-0.80	-0.16	-0.07	-0.02
Rhode Island								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.3	0.8	1.9	1.2	-0.3	0.8	1.9	1.2
Natural resources and mining	-17.7	11.3	-9.9	24.3	-0.04	0.02	-0.02	0.05
Construction	-1.6	3.6	-0.4	-4.6	-0.07	0.15	-0.02	-0.20
Durable goods	-6.9	-3.0	6.7	2.0	-0.37	-0.14	0.31	0.09
Nondurable goods	-5.3	1.6	11.6	1.6	-0.16	0.05	0.34	0.05
Trade	-1.6	1.5	-0.7	1.7	-0.18	0.16	-0.08	0.18
Transportation and utilities	1.0	-10.0	0.7	0.6	0.03	-0.30	0.02	0.02
Information	11.5	2.1	-2.1	1.8	0.54	0.11	-0.11	0.09
Financial activities	-1.0	2.5	3.5	0.3	-0.23	0.57	0.83	0.08
Professional and business services	0.8	5.5	4.8	6.4	0.09	0.59	0.54	0.74
Education and health services	-1.0	-1.4	1.5	1.0	-0.13	-0.18	0.20	0.13
Leisure and hospitality	2.5	1.8	2.2	3.6	0.10	0.07	0.09	0.15
Other services, except government	-2.5	-0.6	0.2	1.6	-0.06	-0.01	0.00	0.03
Government	1.2	-2.1	-1.4	-1.4	0.18	-0.33	-0.21	-0.20
Vermont								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.8	0.4	-0.3	0.6	2.8	0.4	-0.3	0.6
Natural resources and mining	-5.7	-13.5	5.3	6.7	-0.14	-0.33	0.11	0.14
Construction	3.6	1.2	1.0	-2.7	0.14	0.05	0.04	-0.11
Durable goods	2.8	2.9	-19.5	-2.8	0.23	0.24	-1.61	-0.19
Nondurable goods	3.9	1.8	-1.6	3.5	0.12	0.06	-0.05	0.11
Trade	0.8	-1.8	1.0	0.6	0.09	-0.23	0.12	0.07
Transportation and utilities	5.6	-0.8	-1.8	-0.6	0.24	-0.04	-0.08	-0.02
Information	-1.6	-7.0	5.8	5.5	-0.05	-0.19	0.14	0.14
Financial activities	3.3	1.1	0.3	-0.8	0.65	0.22	0.07	-0.16
Professional and business services	6.7	5.3	3.4	1.7	0.58	0.47	0.31	0.16
Education and health services	1.0	1.2	2.3	1.4	0.12	0.14	0.28	0.17
Leisure and hospitality	4.2	1.8	4.0	1.7	0.21	0.09	0.21	0.10
Other services, except government	-0.4	2.2	0.5	0.2	-0.01	0.05	0.01	0.00
Government	4.2	-0.6	0.9	1.3	0.63	-0.10	0.13	0.20
Midwest								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.9	2.0	1.0	1.7	0.9	2.0	1.0	1.7
Natural resources and mining	6.4	1.4	10.0	4.7	0.04	0.01	0.08	0.04
Construction	0.8	2.3	0.7	-2.7	0.03	0.07	0.02	-0.09
Durable goods	3.5	0.1	2.8	-0.4	0.11	0.00	0.09	-0.01
Nondurable goods	-12.8	-4.1	-1.2	1.9	-0.59	-0.17	-0.05	0.07
Trade	1.0	2.1	0.3	2.0	0.11	0.23	0.03	0.21
Transportation and utilities	1.0	-2.2	-0.1	1.0	0.04	-0.09	0.00	0.04
Information	1.3	2.1	1.5	3.0	0.08	0.13	0.09	0.18
Financial activities	1.8	4.9	2.1	2.4	0.45	1.24	0.54	0.64
Professional and business services	3.6	3.3	1.1	2.9	0.48	0.45	0.16	0.40
Education and health services	1.3	0.7	1.2	1.9	0.12	0.06	0.12	0.18
Leisure and hospitality	4.5	2.5	0.1	2.9	0.15	0.09	0.00	0.10
Other services, except government	0.4	1.8	-0.5	1.1	0.01	0.04	-0.01	0.02
Government	-1.1	-0.9	-0.5	-0.3	-0.15	-0.12	-0.07	-0.04
Delaware								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.2	-3.0	0.7	1.2	1.2	-3.0	0.7	1.2
Natural resources and mining	-11.2	5.3	26.3	-7.2	-0.06	0.03	0.16	-0.06
Construction	1.4	-5.7	2.8	-3.0	0.04	-0.16	0.08	-0.09
Durable goods	-6.9	4.2	-8.6	0.1	-0.16	0.09	-0.19	0.00
Nondurable goods	-4.7	-23.6	2.1	5.5	-0.25	-1.23	0.09	0.22
Trade	0.5	-1.4	-2.0	2.2	0.05	-0.12	-0.17	0.18
Transportation and utilities	-1.3	-4.5	3.5	2.9	-0.04	-0.12	0.10	0.08
Information	-2.0	2.6	1.2	-1.1	-0.06	0.07	0.04	-0.03
Financial activities	1.2	-5.4	2.7	0.5	0.50	-2.25	1.08	0.20
Professional and business services	5.7	5.4	-2.6	3.4	0.63	0.62	-0.32	0.40
Education and health services	2.9	2.0	0.2	4.6	0.21	0.15	0.01	0.35
Leisure and hospitality	5.9	-2.6	-2.6	3.1	0.16	-0.07	-0.07	0.09
Other services, except government	-1.0	0.1	-1.6	-4.0	-0.02	0.00	-0.03	-0.06
Government	2.3	0.2	-0.3	-1.1	0.25	0.02	-0.03	-0.13

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
District of Columbia								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.9	0.0	-0.6	1.6	1.9	0.0	-0.6	1.6
Natural resources and mining	39.9	33.7	-20.8	23.9	0.00	0.00	0.00	0.00
Construction	12.3	9.9	-2.7	-3.2	0.12	0.11	-0.03	-0.04
Durable goods	0.3	-6.5	11.8	-7.0	0.00	0.00	0.01	0.00
Nondurable goods	12.9	-33.6	4.5	-9.1	0.02	-0.07	0.01	-0.01
Trade	0.4	5.1	-1.0	4.7	0.01	0.10	-0.02	0.10
Transportation and utilities.....	-3.4	-13.9	2.3	1.9	-0.05	-0.21	0.03	0.03
Information	-0.4	-5.8	5.7	1.1	-0.02	-0.32	0.28	0.06
Financial activities	4.5	3.4	1.9	6.2	0.51	0.39	0.23	0.78
Professional and business services	3.0	0.8	-1.9	1.0	0.70	0.20	-0.46	0.24
Education and health services	1.5	-1.3	2.2	1.2	0.12	-0.09	0.16	0.09
Leisure and hospitality.....	1.5	0.5	2.8	2.8	0.06	0.02	0.11	0.11
Other services, except government.....	2.8	1.4	0.8	1.1	0.17	0.09	0.05	0.07
Government.....	0.8	-0.5	-2.7	0.4	0.31	-0.17	-0.97	0.14
Maryland								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.3	0.4	0.7	0.8	1.3	0.4	0.7	0.8
Natural resources and mining	-11.3	1.6	0.9	-8.1	-0.05	0.01	0.00	-0.03
Construction	1.1	0.8	-0.6	-2.2	0.05	0.03	-0.03	-0.10
Durable goods	4.1	-7.4	-0.3	-4.5	0.11	-0.20	-0.01	-0.11
Nondurable goods	-7.6	-9.2	-0.1	2.2	-0.28	-0.32	0.00	0.07
Trade	0.5	1.1	0.8	1.0	0.04	0.11	0.07	0.09
Transportation and utilities.....	-0.3	-0.5	-0.6	0.3	-0.01	-0.02	-0.02	0.01
Information	-4.4	-6.6	3.7	1.4	-0.22	-0.31	0.16	0.06
Financial activities	1.1	2.1	2.9	1.1	0.23	0.44	0.62	0.23
Professional and business services	4.0	2.4	0.1	3.3	0.55	0.33	0.01	0.46
Education and health services	2.8	0.9	0.0	1.9	0.24	0.08	0.00	0.17
Leisure and hospitality.....	3.8	3.6	3.0	1.6	0.12	0.11	0.10	0.06
Other services, except government.....	-0.3	1.1	-0.3	1.2	-0.01	0.03	-0.01	0.03
Government.....	2.4	0.4	-0.8	-0.5	0.51	0.09	-0.17	-0.11
New Jersey								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.8	2.5	0.8	0.4	-0.8	2.5	0.8	0.4
Natural resources and mining	-13.1	2.6	12.3	-20.4	-0.03	0.01	0.03	-0.05
Construction	0.2	5.0	2.8	-4.9	0.01	0.16	0.10	-0.17
Durable goods	-1.4	-2.9	0.5	0.0	-0.04	-0.08	0.01	0.00
Nondurable goods	-11.6	-2.9	-6.7	3.4	-0.79	-0.18	-0.40	0.19
Trade	0.6	1.4	2.6	1.6	0.09	0.20	0.36	0.22
Transportation and utilities.....	-0.7	-3.2	2.3	0.9	-0.03	-0.16	0.11	0.05
Information	-3.7	4.2	1.4	1.7	-0.17	0.18	0.06	0.07
Financial activities	-0.3	6.2	0.4	-0.8	-0.08	1.50	0.09	-0.20
Professional and business services	4.4	5.2	2.6	1.0	0.62	0.77	0.39	0.16
Education and health services	1.0	1.8	1.2	1.5	0.08	0.16	0.10	0.13
Leisure and hospitality.....	1.5	2.1	1.9	1.2	0.05	0.06	0.06	0.04
Other services, except government.....	-0.3	2.1	-0.2	0.1	-0.01	0.04	0.00	0.00
Government.....	-4.1	-1.0	-0.5	-0.4	-0.49	-0.12	-0.05	-0.04
New York								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.3	3.1	1.0	2.5	1.3	3.1	1.0	2.5
Natural resources and mining	-10.4	-7.2	4.7	0.7	-0.03	-0.02	0.01	0.00
Construction	-0.2	2.0	1.3	-1.7	-0.01	0.06	0.04	-0.05
Durable goods	1.6	3.0	4.0	-1.3	0.04	0.07	0.10	-0.03
Nondurable goods	-16.2	-4.6	0.1	-0.7	-0.54	-0.13	0.00	-0.02
Trade	1.2	3.7	-0.8	2.3	0.12	0.37	-0.08	0.23
Transportation and utilities.....	1.4	-1.0	-1.6	0.7	0.05	-0.03	-0.05	0.02
Information	5.3	3.9	1.2	4.7	0.41	0.31	0.09	0.36
Financial activities	2.5	6.7	2.4	3.7	0.75	2.04	0.77	1.18
Professional and business services	3.1	2.7	0.9	3.8	0.40	0.35	0.12	0.48
Education and health services	0.7	0.7	1.3	1.9	0.07	0.06	0.11	0.16
Leisure and hospitality.....	5.6	3.3	-1.8	4.4	0.21	0.13	-0.07	0.17
Other services, except government.....	1.2	2.8	-1.5	1.3	0.02	0.06	-0.03	0.03
Government.....	-1.6	-1.0	-0.2	0.0	-0.20	-0.12	-0.02	0.00
Pennsylvania								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.1	0.7	1.5	1.8	1.1	0.7	1.5	1.8
Natural resources and mining	15.9	3.5	11.5	8.8	0.34	0.09	0.30	0.25
Construction	2.5	2.0	-1.1	-2.8	0.08	0.07	-0.04	-0.10
Durable goods	7.2	0.5	3.5	1.0	0.43	0.03	0.22	0.07
Nondurable goods	-12.6	-1.3	1.6	2.9	-0.83	-0.07	0.09	0.17
Trade	1.4	0.7	-0.1	2.1	0.16	0.08	-0.01	0.24
Transportation and utilities.....	2.8	-3.0	0.1	1.5	0.14	-0.15	0.00	0.07
Information	-4.0	0.7	0.7	-0.3	-0.21	0.03	0.03	-0.01
Financial activities	2.1	1.7	2.1	2.3	0.39	0.33	0.40	0.44
Professional and business services	3.7	3.9	2.0	3.3	0.46	0.50	0.27	0.43
Education and health services	1.7	0.0	1.6	2.3	0.21	0.00	0.19	0.27
Leisure and hospitality.....	5.0	1.0	1.2	1.1	0.16	0.04	0.04	0.04
Other services, except government.....	-1.2	0.3	0.3	1.6	-0.03	0.01	0.01	0.04
Government.....	-2.1	-2.1	0.4	-0.9	-0.24	-0.24	0.04	-0.10

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Great Lakes								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.9	1.4	1.7	1.4	1.9	1.4	1.7	1.4
Natural resources and mining	6.6	-13.6	31.8	-9.1	0.11	-0.25	0.50	-0.19
Construction	1.4	3.6	0.4	-1.8	0.05	0.11	0.01	-0.06
Durable goods	9.0	5.4	1.9	2.0	0.90	0.56	0.21	0.22
Nondurable goods	-0.6	-2.0	-1.4	4.6	-0.05	-0.16	-0.11	0.33
Trade	1.2	1.6	1.8	2.1	0.15	0.19	0.22	0.26
Transportation and utilities	2.9	-0.2	0.9	0.0	0.15	-0.01	0.05	0.00
Information	-0.5	-1.6	3.7	1.5	-0.02	-0.05	0.10	0.04
Financial activities	0.9	2.0	2.0	1.1	0.18	0.39	0.37	0.21
Professional and business services	4.5	4.4	2.0	4.7	0.51	0.51	0.23	0.55
Education and health services	1.4	1.1	1.5	1.4	0.13	0.10	0.13	0.12
Leisure and hospitality	2.5	2.9	1.6	1.2	0.08	0.09	0.05	0.04
Other services, except government	-0.3	0.8	0.3	2.3	-0.01	0.02	0.01	0.05
Government	-2.3	-0.5	-1.0	-1.4	-0.27	-0.05	-0.11	-0.15
Illinois								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.8	1.8	0.2	1.2	1.8	1.8	0.2	1.2
Natural resources and mining	10.8	-12.7	63.9	-22.4	0.15	-0.22	0.93	-0.53
Construction	-1.4	-0.6	-0.1	0.0	-0.05	-0.02	0.00	0.00
Durable goods	9.7	5.7	-6.5	1.8	0.64	0.40	-0.48	0.12
Nondurable goods	2.7	6.5	-8.8	6.8	0.18	0.44	-0.63	0.43
Trade	1.8	2.5	0.0	1.3	0.22	0.31	0.00	0.16
Transportation and utilities	3.2	-6.0	-1.0	1.1	0.17	-0.32	-0.05	0.05
Information	0.3	-1.8	1.8	2.3	0.01	-0.06	0.06	0.08
Financial activities	-0.3	2.9	1.4	2.0	-0.07	0.63	0.30	0.46
Professional and business services	3.3	3.9	1.1	4.2	0.44	0.52	0.15	0.57
Education and health services	1.7	0.7	1.0	1.1	0.15	0.06	0.08	0.09
Leisure and hospitality	3.4	3.6	-0.3	0.4	0.11	0.12	-0.01	0.02
Other services, except government	0.6	-0.6	-0.5	3.6	0.01	-0.01	-0.01	0.09
Government	-1.8	-0.9	-1.1	-2.9	-0.21	-0.10	-0.11	-0.30
Indiana								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.2	0.5	2.2	0.4	0.2	0.5	2.2	0.4
Natural resources and mining	5.0	-10.6	35.1	-21.5	0.11	-0.26	0.77	-0.62
Construction	-1.0	8.0	-4.2	-10.7	0.18	0.29	-0.17	-0.42
Durable goods	-1.9	5.4	4.2	2.3	-0.29	0.80	0.64	0.35
Nondurable goods	-2.6	-9.2	4.8	3.4	-0.38	-1.35	0.63	0.46
Trade	0.5	2.1	0.2	2.0	0.05	0.24	0.02	0.23
Transportation and utilities	1.9	-2.8	1.5	-1.0	0.10	-0.15	0.08	-0.05
Information	-4.6	4.0	0.9	-0.5	-0.10	0.08	0.02	-0.01
Financial activities	1.2	2.0	0.4	1.8	0.17	0.28	0.06	0.26
Professional and business services	4.8	3.6	2.9	3.5	0.36	0.27	0.23	0.27
Education and health services	0.7	3.2	1.5	1.0	0.06	0.27	0.13	0.08
Leisure and hospitality	1.5	3.0	-0.9	-0.6	0.05	0.10	-0.03	-0.02
Other services, except government	-1.6	2.2	-0.4	0.8	-0.04	0.05	-0.01	0.02
Government	-0.8	-0.9	-1.8	-1.1	-0.08	-0.09	-0.18	-0.10
Michigan								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.0	1.6	2.8	1.9	2.0	1.6	2.8	1.9
Natural resources and mining	5.9	-18.3	2.6	-3.2	0.08	-0.29	0.03	-0.04
Construction	3.1	6.9	0.8	0.6	0.09	0.21	0.03	0.02
Durable goods	12.7	8.5	9.3	2.0	1.63	1.19	1.38	0.32
Nondurable goods	-0.3	2.5	-2.3	3.2	-0.01	0.11	-0.10	0.13
Trade	0.9	0.4	4.6	2.9	0.12	0.06	0.61	0.38
Transportation and utilities	3.5	-2.3	3.7	1.2	0.16	-0.11	0.16	0.06
Information	-0.4	-4.1	7.1	3.6	-0.01	-0.12	0.18	0.09
Financial activities	-1.1	0.9	1.4	1.0	-0.19	0.14	0.24	0.16
Professional and business services	5.7	3.7	1.7	4.3	0.70	0.47	0.22	0.54
Education and health services	0.6	0.5	0.3	2.0	0.06	0.05	0.02	0.18
Leisure and hospitality	1.0	1.9	4.5	1.2	0.03	0.06	0.15	0.04
Other services, except government	-1.9	1.4	1.6	2.8	-0.05	0.03	0.04	0.07
Government	-4.7	-2.0	-0.9	-0.6	-0.61	-0.25	-0.11	-0.07
Ohio								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.9	1.6	2.1	2.1	2.9	1.6	2.1	2.1
Natural resources and mining	6.7	-16.3	16.8	10.6	0.10	-0.26	0.22	0.16
Construction	4.5	5.1	2.1	-0.7	0.13	0.16	0.07	-0.02
Durable goods	13.7	3.0	0.7	2.4	1.18	0.28	0.06	0.23
Nondurable goods	0.8	-7.8	2.4	5.9	0.07	-0.67	0.18	0.44
Trade	1.2	1.4	1.6	2.7	0.16	0.18	0.20	0.33
Transportation and utilities	2.4	12.7	0.6	-1.0	0.11	0.61	0.03	-0.05
Information	-1.3	-2.4	3.8	-2.9	-0.04	-0.07	0.10	-0.08
Financial activities	3.1	1.7	3.9	0.4	0.59	0.33	0.75	0.08
Professional and business services	5.3	6.9	2.6	6.4	0.60	0.79	0.31	0.76
Education and health services	1.5	1.3	2.7	2.3	0.14	0.12	0.25	0.21
Leisure and hospitality	2.7	4.1	2.9	3.3	0.08	0.12	0.09	0.10
Other services, except government	0.6	2.2	0.6	1.7	0.01	0.04	0.01	0.04
Government	-1.7	0.1	-1.4	-1.0	-0.22	0.02	-0.17	-0.11

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Wisconsin								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.0	1.1	2.2	1.0	2.0	1.1	2.2	1.0
Natural resources and mining	1.8	-10.6	16.6	10.5	0.04	-0.27	0.37	0.26
Construction	-3.2	1.4	3.7	-0.6	-0.11	0.05	0.12	-0.02
Durable goods	11.6	2.7	0.3	1.1	1.19	0.30	0.04	0.12
Nondurable goods	-6.2	2.7	-2.3	0.7	-0.53	0.22	-0.19	0.05
Trade	1.1	0.7	3.7	2.0	0.13	0.08	0.43	0.23
Transportation and utilities.....	3.9	-3.0	2.4	-1.7	0.19	-0.15	0.11	-0.08
Information	1.6	-0.5	6.2	5.6	0.05	-0.02	0.20	0.18
Financial activities	2.9	1.7	1.9	-0.8	0.56	0.34	0.37	-0.15
Professional and business services	4.3	2.6	3.7	4.5	0.38	0.23	0.33	0.41
Education and health services	2.5	0.4	2.0	0.0	0.25	0.04	0.19	0.00
Leisure and hospitality.....	3.5	-0.1	2.5	1.5	0.10	0.00	0.07	0.05
Other services, except government.....	-0.4	-0.7	0.8	0.4	-0.01	-0.02	0.02	0.01
Government.....	-1.8	2.2	0.8	-0.4	-0.23	0.26	0.09	-0.05
Plains								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.1	2.0	1.8	1.3	2.1	2.0	1.8	1.3
Natural resources and mining	8.9	-1.1	10.1	-6.2	0.45	-0.07	0.59	-0.39
Construction	2.0	5.4	2.9	0.9	0.07	0.20	0.11	0.03
Durable goods	5.2	6.3	-0.9	2.3	0.36	0.44	-0.07	0.16
Nondurable goods	-0.5	1.5	-4.6	1.4	-0.03	0.10	-0.31	0.09
Trade	0.7	2.9	1.8	2.6	0.09	0.35	0.22	0.32
Transportation and utilities.....	4.0	3.3	0.5	1.2	0.22	0.18	0.03	0.07
Information	-2.8	-2.3	0.8	1.4	-0.11	-0.09	0.03	0.05
Financial activities	3.8	1.5	4.0	0.5	0.71	0.28	0.76	0.09
Professional and business services	2.7	3.6	3.1	6.1	0.26	0.35	0.30	0.60
Education and health services	1.3	1.9	1.7	2.1	0.11	0.17	0.15	0.19
Leisure and hospitality.....	3.0	1.5	1.6	1.5	0.10	0.05	0.05	0.05
Other services, except government.....	-0.3	1.0	0.3	1.6	-0.01	0.02	0.01	0.03
Government.....	-1.3	-0.3	-0.9	0.0	-0.17	-0.04	-0.10	0.01
Iowa								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.3	3.4	2.2	0.4	2.3	3.4	2.2	0.4
Natural resources and mining	19.4	-11.8	19.3	-12.6	1.28	-1.02	1.43	-1.09
Construction	5.2	5.2	2.8	6.2	0.19	0.19	0.11	0.25
Durable goods	-2.7	31.8	-3.2	0.8	-0.24	2.61	-0.33	0.08
Nondurable goods	-5.7	-9.8	7.7	-1.2	-0.55	-0.89	0.61	-0.10
Trade	1.1	3.5	0.7	1.1	0.13	0.40	0.09	0.12
Transportation and utilities.....	1.3	2.2	-1.8	1.8	0.07	0.11	-0.09	0.09
Information	-3.9	-4.1	-0.6	-0.5	-0.12	-0.12	-0.01	-0.01
Financial activities	6.3	6.0	1.6	2.1	1.27	1.24	0.34	0.44
Professional and business services	4.0	7.4	1.2	6.1	0.24	0.44	0.07	0.37
Education and health services	0.7	2.3	0.1	2.1	0.06	0.18	0.01	0.16
Leisure and hospitality.....	3.7	2.9	-0.6	0.8	0.10	0.08	-0.02	0.02
Other services, except government.....	-1.0	3.1	-0.5	1.6	-0.02	0.06	-0.01	0.03
Government.....	-1.0	0.9	-0.1	0.6	-0.12	0.11	-0.01	0.06
Kansas								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	3.6	0.4	-0.3	1.8	3.6	0.4	-0.3	1.8
Natural resources and mining	5.9	-9.5	30.7	-2.7	0.34	-0.60	1.77	-0.21
Construction	-3.2	5.5	1.8	1.4	-0.11	0.18	0.06	0.05
Durable goods	5.6	-7.8	-16.9	-2.1	0.48	-0.67	-1.34	-0.14
Nondurable goods	14.5	6.2	-17.1	5.1	0.99	0.50	-1.44	0.34
Trade	0.7	1.3	0.0	3.5	0.10	0.16	0.00	0.45
Transportation and utilities.....	7.8	-3.3	-1.7	1.1	0.45	-0.20	-0.10	0.06
Information	-6.6	-0.3	1.7	3.8	-0.31	-0.01	0.07	0.16
Financial activities	6.7	3.9	2.1	2.2	0.97	0.58	0.33	0.35
Professional and business services	2.9	3.9	6.3	6.3	0.26	0.35	0.57	0.61
Education and health services	1.5	1.0	1.3	2.6	0.13	0.08	0.10	0.21
Leisure and hospitality.....	5.2	3.8	0.2	1.9	0.14	0.10	0.01	0.06
Other services, except government.....	-0.3	-0.2	0.7	2.6	-0.01	0.00	0.02	0.06
Government.....	1.1	-0.7	-2.6	-1.3	0.16	-0.09	-0.37	-0.17
Minnesota								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.1	1.2	2.1	1.4	2.1	1.2	2.1	1.4
Natural resources and mining	-3.8	9.6	-16.8	-9.5	-0.14	0.37	-0.69	-0.31
Construction	5.4	5.6	4.1	0.9	0.20	0.21	0.16	0.04
Durable goods	5.9	1.9	6.5	3.4	0.46	0.15	0.53	0.29
Nondurable goods	3.2	0.5	-5.8	5.2	0.18	0.03	-0.35	0.27
Trade	1.0	1.2	4.6	1.7	0.13	0.15	0.56	0.21
Transportation and utilities.....	4.9	2.0	2.3	-1.7	0.21	0.09	0.10	-0.08
Information	2.2	-4.2	3.5	1.3	0.09	-0.16	0.13	0.05
Financial activities	3.2	0.7	4.6	-1.7	0.64	0.15	0.92	-0.34
Professional and business services	3.8	1.5	2.8	5.7	0.46	0.18	0.34	0.68
Education and health services	1.3	0.4	1.8	3.6	0.13	0.04	0.17	0.36
Leisure and hospitality.....	3.2	0.4	3.8	2.0	0.10	0.01	0.12	0.07
Other services, except government.....	1.4	-0.6	1.1	2.7	0.03	-0.01	0.02	0.06
Government.....	-3.6	0.0	0.8	0.8	-0.39	0.00	0.09	0.08

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Missouri								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-1.0	0.9	1.8	0.9	-1.0	0.9	1.8	0.9
Natural resources and mining	-0.7	-8.8	30.5	-10.2	-0.01	-0.19	0.59	-0.25
Construction	-4.0	2.8	0.9	-3.0	-0.14	0.10	0.03	-0.11
Durable goods	1.9	4.4	-1.7	3.7	0.11	0.26	-0.10	0.22
Nondurable goods	-7.7	9.8	-4.4	-1.3	-0.53	0.64	-0.32	-0.09
Trade	-1.7	2.5	-0.1	2.8	-0.22	0.31	-0.02	0.35
Transportation and utilities	0.7	3.7	2.0	-1.9	0.04	0.19	0.11	-0.10
Information	-6.1	-1.1	-1.7	1.2	-0.32	-0.05	-0.08	0.05
Financial activities	0.8	-4.4	5.8	0.5	0.15	-0.84	1.05	0.09
Professional and business services	0.9	2.6	2.5	6.2	0.11	0.31	0.30	0.73
Education and health services	0.7	2.9	2.6	0.6	0.07	0.27	0.25	0.06
Leisure and hospitality	1.1	-0.4	1.3	0.8	0.04	-0.02	0.05	0.03
Other services, except government	-1.7	0.9	-0.2	0.4	-0.04	0.02	0.00	0.01
Government	-2.0	-1.0	-0.7	-0.6	-0.27	-0.13	-0.09	-0.08
Nebraska								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	3.8	1.0	3.9	0.7	3.8	1.0	3.9	0.7
Natural resources and mining	17.7	-18.4	32.1	-8.6	1.43	-1.88	2.66	-0.90
Construction	0.7	3.1	2.0	-1.1	0.03	0.12	0.08	-0.05
Durable goods	24.8	2.0	5.4	2.9	1.16	0.11	0.30	0.16
Nondurable goods	0.9	0.1	-5.1	-0.8	0.07	0.01	-0.37	-0.05
Trade	0.0	3.5	2.1	2.7	0.00	0.38	0.23	0.29
Transportation and utilities	3.4	4.8	-3.4	7.0	0.32	0.44	-0.33	0.64
Information	1.5	-5.0	2.6	-0.1	0.04	-0.13	0.06	0.00
Financial activities	2.9	6.2	6.6	0.6	0.49	1.04	1.15	0.12
Professional and business services	0.8	8.0	3.0	5.3	0.07	0.66	0.27	0.46
Education and health services	1.6	3.6	1.1	0.2	0.13	0.27	0.09	0.02
Leisure and hospitality	2.5	1.7	0.7	2.3	0.06	0.04	0.02	0.06
Other services, except government	-1.4	1.4	-0.1	-0.6	-0.03	0.03	0.00	-0.01
Government	0.4	-0.5	-1.8	0.2	0.06	-0.07	-0.24	0.02
North Dakota								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	9.6	19.5	0.9	6.3	9.6	19.5	0.9	6.3
Natural resources and mining	8.7	52.2	-9.8	9.4	1.52	9.61	-2.28	1.95
Construction	20.9	23.6	10.0	4.5	0.95	1.18	0.52	0.26
Durable goods	16.6	12.8	-0.1	2.7	0.64	0.51	-0.01	0.10
Nondurable goods	-5.3	8.0	13.1	5.6	-0.18	0.24	0.36	0.17
Trade	13.1	15.8	3.7	6.1	1.81	2.24	0.51	0.85
Transportation and utilities	16.8	27.9	8.6	8.0	1.16	2.02	0.67	0.68
Information	-1.8	2.6	1.8	3.1	-0.06	0.07	0.04	0.07
Financial activities	16.1	11.2	3.6	5.9	2.40	1.74	0.52	0.88
Professional and business services	8.9	17.1	7.8	11.6	0.49	0.91	0.41	0.64
Education and health services	4.0	4.5	3.4	4.1	0.32	0.34	0.22	0.28
Leisure and hospitality	12.8	15.7	3.5	5.1	0.33	0.41	0.09	0.13
Other services, except government	3.7	8.1	3.2	5.2	0.07	0.15	0.05	0.09
Government	1.2	0.7	-2.0	1.5	0.16	0.09	-0.21	0.15
South Dakota								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	5.0	-0.9	0.9	0.6	5.0	-0.9	0.9	0.6
Natural resources and mining	16.5	-16.3	7.6	-9.9	1.74	-2.13	0.84	-1.16
Construction	1.2	3.0	0.7	-0.2	0.05	0.11	0.03	-0.01
Durable goods	17.6	2.6	4.6	5.0	0.98	0.16	0.29	0.32
Nondurable goods	4.7	-13.5	-11.5	0.8	0.14	-0.40	-0.30	0.02
Trade	2.9	4.1	1.6	4.9	0.37	0.50	0.20	0.64
Transportation and utilities	3.4	-2.0	0.1	0.8	0.14	-0.08	0.00	0.03
Information	3.5	1.2	-1.6	1.3	0.10	0.03	-0.04	0.03
Financial activities	3.4	2.3	0.7	0.2	0.85	0.56	0.18	0.04
Professional and business services	4.0	4.0	0.3	6.9	0.21	0.20	0.02	0.36
Education and health services	2.6	2.8	2.1	2.0	0.24	0.24	0.19	0.18
Leisure and hospitality	3.9	1.1	-0.2	1.0	0.12	0.04	-0.01	0.03
Other services, except government	0.9	1.2	-0.5	0.8	0.02	0.02	-0.01	0.02
Government	0.1	-1.7	-4.1	1.3	0.02	-0.21	-0.49	0.14
Southeast								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.6	1.2	1.5	1.7	0.6	1.2	1.5	1.7
Natural resources and mining	-4.3	1.6	1.6	-0.9	-0.12	0.04	0.04	-0.02
Construction	-2.9	2.2	1.1	-0.5	-0.11	0.09	0.04	-0.02
Durable goods	4.3	4.3	5.2	2.2	0.23	0.24	0.29	0.13
Nondurable goods	-3.7	-3.5	-1.8	2.4	-0.29	-0.28	-0.13	0.17
Trade	0.0	2.1	1.6	2.3	0.00	0.27	0.20	0.29
Transportation and utilities	1.9	-1.6	0.9	-0.1	0.10	-0.08	0.05	0.00
Information	-1.1	0.9	4.0	3.9	-0.04	0.03	0.14	0.14
Financial activities	2.2	1.0	3.6	1.5	0.40	0.17	0.65	0.29
Professional and business services	2.7	4.1	1.4	3.9	0.30	0.47	0.17	0.45
Education and health services	1.1	1.7	1.7	2.5	0.09	0.14	0.14	0.21
Leisure and hospitality	3.2	2.1	1.5	2.6	0.12	0.08	0.06	0.11
Other services, except government	-1.3	2.3	0.7	1.4	-0.03	0.05	0.02	0.03
Government	-0.5	-0.4	-1.2	-0.8	-0.07	-0.06	-0.18	-0.11

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Alabama								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.2	0.6	2.5	0.7	1.2	0.6	2.5	0.7
Natural resources and mining	-16.8	7.6	14.1	-8.4	-0.56	0.21	0.41	-0.27
Construction	-4.6	1.6	-0.9	-3.3	-0.20	0.07	-0.04	-0.14
Durable goods	9.3	11.2	4.4	2.9	0.83	1.06	0.45	0.30
Nondurable goods	6.0	-3.4	2.1	3.5	0.41	-0.26	0.16	0.24
Trade	-0.6	-0.5	6.0	1.3	-0.08	-0.06	0.76	0.17
Transportation and utilities.....	2.9	-1.1	1.4	-2.6	0.17	-0.06	0.08	-0.15
Information	-2.6	-3.3	5.7	-0.4	-0.07	-0.08	0.13	-0.01
Financial activities	2.5	-0.3	1.8	1.5	0.38	-0.05	0.27	0.22
Professional and business services	1.2	0.6	-0.2	1.4	0.11	0.06	-0.01	0.13
Education and health services	1.1	-0.4	1.6	2.0	0.09	-0.03	0.12	0.15
Leisure and hospitality.....	2.6	0.4	8.5	1.7	0.07	0.01	0.24	0.05
Other services, except government.....	-1.1	0.0	3.0	0.8	-0.03	0.00	0.08	0.02
Government.....	0.3	-1.6	-0.8	-0.1	0.05	-0.28	-0.13	-0.02
Arkansas								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.4	0.8	1.9	0.8	2.4	0.8	1.9	0.8
Natural resources and mining	-4.0	3.4	10.1	5.2	-0.22	0.18	0.55	0.30
Construction	-1.9	5.0	-4.5	-3.9	-0.07	0.19	-0.18	-0.15
Durable goods	13.4	-1.2	1.0	0.7	0.87	-0.09	0.07	0.04
Nondurable goods	-6.1	-8.6	10.2	2.3	-0.47	-0.62	0.67	0.16
Trade	-1.2	2.1	-0.5	1.8	-0.18	0.29	-0.07	0.24
Transportation and utilities.....	4.1	0.9	-0.5	-1.8	0.27	0.06	-0.03	-0.12
Information	13.8	8.0	9.5	0.0	0.74	0.47	0.59	0.00
Financial activities	6.8	-3.8	-0.1	-0.7	1.01	-0.59	-0.02	-0.11
Professional and business services	2.7	6.1	5.2	4.3	0.24	0.53	0.47	0.39
Education and health services	1.1	3.7	0.5	1.6	0.09	0.29	0.04	0.13
Leisure and hospitality.....	2.5	1.9	-1.0	1.8	0.07	0.05	-0.03	0.05
Other services, except government.....	-0.3	2.4	-1.4	1.4	-0.01	0.05	-0.03	0.03
Government.....	0.2	0.0	-1.0	-1.6	0.02	0.00	-0.14	-0.20
Florida								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.6	1.7	2.5	2.7	-0.6	1.7	2.5	2.7
Natural resources and mining	-11.6	0.8	8.8	-12.4	-0.14	0.01	0.10	-0.15
Construction	-5.4	0.8	4.2	3.3	-0.24	0.03	0.17	0.14
Durable goods	-3.2	-1.9	6.3	3.9	-0.10	-0.05	0.18	0.11
Nondurable goods	0.8	-2.3	5.1	0.8	0.02	-0.05	0.10	0.02
Trade	-0.2	3.7	2.0	3.3	-0.03	0.53	0.29	0.48
Transportation and utilities.....	1.6	-3.3	2.2	-0.1	0.08	-0.17	0.11	0.00
Information	-1.2	0.8	3.5	3.5	-0.05	0.03	0.14	0.13
Financial activities	-1.0	2.3	3.9	3.7	-0.22	0.49	0.86	0.83
Professional and business services	1.1	4.0	2.5	4.4	0.14	0.49	0.31	0.55
Education and health services	0.9	1.4	1.6	3.4	0.09	0.14	0.16	0.33
Leisure and hospitality.....	4.0	3.2	2.3	3.7	0.23	0.20	0.15	0.24
Other services, except government.....	-2.0	2.6	1.2	3.3	-0.05	0.07	0.03	0.09
Government.....	-2.7	0.2	-1.0	-0.4	-0.38	0.02	-0.14	-0.05
Georgia								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.4	0.9	2.0	2.3	1.4	0.9	2.0	2.3
Natural resources and mining	-13.9	25.4	6.4	-5.0	-0.18	0.31	0.10	-0.08
Construction	-3.4	-0.7	2.1	1.7	-0.12	-0.02	0.07	0.06
Durable goods	7.4	7.4	5.5	2.2	0.32	0.34	0.27	0.11
Nondurable goods	0.0	-6.6	-2.2	-0.5	0.00	-0.45	-0.14	-0.03
Trade	0.1	1.8	1.7	2.8	0.01	0.25	0.24	0.39
Transportation and utilities.....	3.9	-1.0	-0.2	0.0	0.23	-0.06	-0.01	0.00
Information	0.0	3.7	5.4	5.9	0.00	0.22	0.32	0.35
Financial activities	2.5	-1.3	4.4	2.0	0.48	-0.25	0.83	0.39
Professional and business services	4.0	4.4	2.6	7.2	0.47	0.53	0.32	0.88
Education and health services	1.8	2.3	3.2	2.7	0.13	0.17	0.24	0.20
Leisure and hospitality.....	3.6	1.2	1.4	3.3	0.12	0.04	0.05	0.11
Other services, except government.....	-1.2	1.1	1.8	1.4	-0.02	0.02	0.04	0.03
Government.....	-0.3	-1.0	-2.5	-0.7	-0.04	-0.15	-0.34	-0.10
Kentucky								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.9	1.0	1.2	1.0	1.9	1.0	1.2	1.0
Natural resources and mining	5.6	-19.9	8.7	-3.1	0.30	-1.18	0.40	-0.15
Construction	-0.4	3.2	0.1	3.2	-0.01	0.11	0.00	0.12
Durable goods	6.5	11.2	6.2	2.1	0.55	0.97	0.59	0.21
Nondurable goods	-5.3	7.4	3.6	2.7	-0.46	0.63	0.33	0.24
Trade	0.2	0.8	-0.5	1.5	0.02	0.10	-0.06	0.18
Transportation and utilities.....	2.0	-2.9	-1.4	1.3	0.13	-0.18	-0.09	0.08
Information	3.6	0.6	-3.1	2.2	0.10	0.02	-0.08	0.06
Financial activities	6.2	0.0	2.1	0.4	0.87	0.00	0.30	0.06
Professional and business services	3.8	3.0	0.8	3.9	0.29	0.23	0.07	0.31
Education and health services	2.8	0.6	-0.5	0.6	0.24	0.06	-0.04	0.05
Leisure and hospitality.....	2.3	1.6	-0.9	2.6	0.07	0.05	-0.03	0.08
Other services, except government.....	-0.9	3.0	-1.8	0.0	-0.02	0.06	-0.04	0.00
Government.....	-1.4	0.6	-1.2	-1.7	-0.22	0.09	-0.19	-0.26

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Louisiana								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-3.4	1.9	-2.5	1.9	-3.4	1.9	-2.5	1.9
Natural resources and mining	0.3	7.5	-11.6	-6.4	0.04	0.88	-1.40	-0.71
Construction	-1.0	3.6	1.6	3.0	-0.05	0.17	0.08	0.16
Durable goods	3.8	0.7	0.2	3.6	0.11	0.02	0.01	0.12
Nondurable goods	-18.1	1.6	-9.8	12.2	-3.93	0.33	-1.95	2.08
Trade	0.5	1.8	0.3	1.5	0.05	0.18	0.03	0.16
Transportation and utilities	-0.1	-1.5	5.9	-0.1	-0.01	-0.08	0.31	0.00
Information	-3.8	2.1	4.0	0.9	-0.07	0.04	0.07	0.02
Financial activities	4.8	1.7	2.7	-0.7	0.56	0.21	0.34	-0.09
Professional and business services	-1.5	4.4	2.9	3.1	-0.11	0.32	0.21	0.24
Education and health services	-0.9	1.3	1.7	4.1	-0.06	0.08	0.11	0.28
Leisure and hospitality	1.6	-0.4	0.9	2.3	0.05	-0.01	0.03	0.09
Other services, except government	-3.0	2.3	0.8	0.6	-0.06	0.04	0.02	0.01
Government	0.4	-2.7	-3.7	-4.0	0.05	-0.31	-0.41	-0.44
Mississippi								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.3	3.4	-1.1	-1.2	-0.3	3.4	-1.1	-1.2
Natural resources and mining	-10.8	15.1	8.4	-9.2	-0.52	0.67	0.41	-0.49
Construction	-2.0	0.7	3.7	-10.0	-0.10	0.04	0.19	-0.54
Durable goods	-1.5	-4.6	3.2	2.2	-0.13	-0.38	0.25	0.18
Nondurable goods	0.2	22.0	-21.2	1.8	0.02	1.60	-1.80	0.12
Trade	-0.1	2.0	0.1	0.6	-0.02	0.26	0.01	0.08
Transportation and utilities	1.0	5.3	-0.7	-2.2	0.06	0.33	-0.05	-0.14
Information	-3.0	5.2	1.0	1.6	-0.06	0.10	0.02	0.03
Financial activities	4.5	1.4	0.7	-1.1	0.62	0.20	0.10	-0.17
Professional and business services	0.7	4.3	0.8	1.0	0.05	0.29	0.06	0.07
Education and health services	0.9	3.3	-1.9	0.4	0.07	0.27	-0.15	0.03
Leisure and hospitality	1.0	0.0	-0.9	-1.4	0.04	0.00	-0.04	-0.06
Other services, except government	-2.1	4.4	-0.7	-0.4	-0.05	0.10	-0.02	-0.01
Government	-1.8	-0.5	-0.6	-1.6	-0.32	-0.10	-0.11	-0.27
North Carolina								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.9	0.1	2.7	1.4	0.9	0.1	2.7	1.4
Natural resources and mining	-24.0	16.7	-0.8	0.6	-0.38	0.21	-0.01	0.01
Construction	-2.5	3.4	-0.3	-2.3	-0.09	0.12	-0.01	-0.08
Durable goods	-4.6	3.6	13.1	-0.6	-0.34	0.25	0.94	-0.05
Nondurable goods	5.4	-13.3	1.6	0.4	0.71	-1.88	0.20	0.05
Trade	-0.8	3.0	1.8	2.6	-0.08	0.32	0.20	0.28
Transportation and utilities	-0.6	3.1	1.3	2.4	-0.02	0.11	0.05	0.09
Information	-1.5	0.7	5.0	6.7	-0.05	0.02	0.14	0.20
Financial activities	4.1	2.1	6.6	1.1	0.75	0.39	1.29	0.21
Professional and business services	4.7	6.1	-0.6	6.5	0.47	0.63	-0.06	0.68
Education and health services	-0.5	1.9	0.9	1.7	-0.04	0.15	0.07	0.13
Leisure and hospitality	2.5	2.7	1.1	2.3	0.08	0.08	0.03	0.07
Other services, except government	-1.1	4.8	0.0	-0.2	-0.02	0.09	0.00	0.00
Government	-0.4	-2.8	-0.6	-1.3	-0.06	-0.42	-0.09	-0.17
South Carolina								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.2	0.4	1.4	2.2	2.2	0.4	1.4	2.2
Natural resources and mining	-18.4	13.7	10.2	-4.1	-0.19	0.12	0.10	-0.04
Construction	-4.5	4.1	1.3	-1.6	-0.19	0.17	0.06	-0.07
Durable goods	13.0	5.0	-0.3	4.7	1.11	0.46	-0.03	0.45
Nondurable goods	-2.7	-6.3	-4.2	1.0	-0.21	-0.47	-0.29	0.06
Trade	0.9	1.7	3.4	3.7	0.12	0.22	0.45	0.49
Transportation and utilities	1.9	-4.8	1.7	1.2	0.10	-0.24	0.08	0.06
Information	-2.9	0.5	6.3	3.4	-0.08	0.01	0.15	0.08
Financial activities	2.7	-1.7	2.3	1.5	0.45	-0.29	0.39	0.26
Professional and business services	5.6	2.2	1.2	4.7	0.55	0.22	0.12	0.47
Education and health services	2.3	0.4	2.5	4.7	0.17	0.03	0.18	0.34
Leisure and hospitality	4.0	1.8	2.1	0.9	0.17	0.07	0.09	0.04
Other services, except government	-0.2	0.9	3.1	-0.2	0.00	0.02	0.08	-0.01
Government	1.3	0.8	0.2	0.3	0.22	0.13	0.03	0.05
Tennessee								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.6	3.5	1.6	1.7	2.6	3.5	1.6	1.7
Natural resources and mining	-3.2	9.8	11.8	1.2	-0.04	0.11	0.14	0.02
Construction	1.8	4.2	-0.8	-1.5	0.06	0.15	-0.03	-0.05
Durable goods	11.9	10.0	2.3	3.1	0.92	0.83	0.20	0.27
Nondurable goods	-3.4	2.9	1.7	-0.5	-0.26	0.21	0.12	-0.04
Trade	0.7	2.8	-1.0	2.1	0.10	0.40	-0.14	0.28
Transportation and utilities	3.7	-1.1	0.2	-0.7	0.20	-0.06	0.01	-0.04
Information	-2.4	0.9	0.1	4.6	-0.08	0.03	0.00	0.13
Financial activities	3.1	0.6	4.2	1.3	0.52	0.10	0.68	0.22
Professional and business services	3.8	8.4	3.3	4.2	0.40	0.89	0.37	0.46
Education and health services	2.9	2.7	2.8	2.6	0.30	0.29	0.30	0.27
Leisure and hospitality	3.7	2.9	-0.6	3.5	0.15	0.12	-0.03	0.14
Other services, except government	0.8	3.0	-0.9	2.0	0.02	0.08	-0.02	0.05
Government	2.4	2.5	0.0	-0.3	0.31	0.31	0.00	-0.04

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Virginia								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.6	0.7	0.4	0.0	0.6	0.7	0.4	0.0
Natural resources and mining	0.8	-6.3	-7.9	-3.6	0.01	-0.08	-0.09	-0.04
Construction	-1.6	1.7	-1.0	-4.9	-0.06	0.06	-0.04	-0.19
Durable goods	2.9	-5.0	3.2	1.7	0.10	-0.17	0.11	0.06
Nondurable goods	-5.0	-1.5	-1.6	-2.5	-0.31	-0.09	-0.10	-0.15
Trade	0.4	0.1	2.4	0.8	0.03	0.01	0.22	0.08
Transportation and utilities.....	0.5	-0.6	-1.5	-0.1	0.02	-0.02	-0.06	0.00
Information	-6.1	-4.4	3.4	4.1	-0.26	-0.17	0.13	0.15
Financial activities	2.8	2.1	2.4	-0.4	0.51	0.40	0.45	-0.08
Professional and business services	2.5	2.5	-0.3	0.2	0.47	0.47	-0.06	0.04
Education and health services	0.6	1.5	2.0	1.5	0.04	0.10	0.13	0.11
Leisure and hospitality.....	1.9	1.2	1.0	1.0	0.05	0.03	0.03	0.03
Other services, except government.....	-1.5	1.8	-0.1	1.4	-0.04	0.04	0.00	0.04
Government.....	0.0	0.4	-1.5	-0.2	0.01	0.08	-0.28	-0.03
West Virginia								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.2	-3.4	1.3	5.1	2.2	-3.4	1.3	5.1
Natural resources and mining	8.3	-21.2	13.4	37.0	1.23	-3.36	1.67	5.05
Construction	-1.6	11.8	-3.8	-7.3	-0.07	0.46	-0.17	-0.33
Durable goods	13.5	12.2	3.5	-1.6	0.51	0.51	0.17	-0.08
Nondurable goods	-8.4	-9.1	0.1	2.2	-0.53	-0.55	0.01	0.12
Trade	0.1	0.2	-0.4	0.1	0.01	0.03	-0.04	0.01
Transportation and utilities.....	1.7	-21.6	-0.6	-0.6	0.10	-1.24	-0.03	-0.03
Information	0.4	-6.2	-2.3	1.5	0.01	-0.15	-0.05	0.03
Financial activities	0.4	1.7	-0.8	0.1	0.05	0.22	-0.11	0.01
Professional and business services	6.1	2.8	0.4	3.8	0.41	0.19	0.03	0.27
Education and health services	2.3	2.6	2.7	2.3	0.22	0.24	0.27	0.23
Leisure and hospitality.....	5.8	0.9	-2.6	-1.2	0.21	0.03	-0.10	-0.05
Other services, except government.....	-0.9	-0.6	0.2	-1.5	-0.02	-0.01	0.00	-0.03
Government.....	0.5	1.7	-1.8	-0.5	0.09	0.28	-0.30	-0.09
Southwest								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	3.2	5.1	4.3	4.3	3.2	5.1	4.3	4.3
Natural resources and mining	5.5	16.1	9.2	8.5	0.61	1.83	1.12	1.09
Construction	0.3	7.3	3.0	0.3	0.01	0.33	0.14	0.02
Durable goods	10.9	4.2	2.9	3.0	0.66	0.27	0.18	0.19
Nondurable goods	-1.1	-2.0	9.3	9.8	-0.07	-0.15	0.65	0.66
Trade	3.1	5.2	4.7	4.3	0.38	0.63	0.59	0.54
Transportation and utilities.....	5.2	9.9	0.0	3.6	0.28	0.54	0.00	0.20
Information	1.7	2.0	10.1	2.0	0.05	0.06	0.30	0.06
Financial activities	4.2	4.9	3.6	2.7	0.62	0.73	0.53	0.41
Professional and business services	4.6	4.3	4.1	7.4	0.47	0.43	0.41	0.74
Education and health services	2.1	2.0	2.3	3.3	0.15	0.14	0.15	0.22
Leisure and hospitality.....	4.2	3.5	6.2	3.5	0.13	0.11	0.20	0.12
Other services, except government.....	-0.2	4.0	3.4	2.3	0.00	0.08	0.07	0.05
Government.....	-1.0	1.0	-0.2	0.1	-0.14	0.13	-0.02	0.01
Arizona								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.7	2.0	0.8	1.4	1.7	2.0	0.8	1.4
Natural resources and mining	7.3	-9.3	0.8	-0.5	0.24	-0.33	0.03	-0.02
Construction	-3.4	4.3	2.5	-5.5	-0.16	0.19	0.11	-0.26
Durable goods	5.8	7.6	-0.8	1.4	0.38	0.52	-0.05	0.09
Nondurable goods	-2.1	-7.6	-6.5	1.9	-0.04	-0.13	-0.11	0.03
Trade	3.4	1.6	-2.7	3.0	0.46	0.22	-0.37	0.40
Transportation and utilities.....	2.1	-3.8	-1.2	-0.6	0.11	-0.20	-0.06	-0.03
Information	-1.1	1.1	5.9	6.6	-0.03	0.03	0.15	0.18
Financial activities	0.8	5.0	2.5	1.0	0.16	1.03	0.54	0.21
Professional and business services	2.5	2.6	4.6	4.0	0.28	0.29	0.50	0.45
Education and health services	2.4	1.4	1.1	2.7	0.22	0.13	0.10	0.25
Leisure and hospitality.....	3.6	1.0	1.2	3.1	0.15	0.05	0.05	0.13
Other services, except government.....	0.1	1.7	1.2	2.8	0.00	0.03	0.02	0.06
Government.....	-0.5	1.1	-0.5	-0.6	-0.08	0.16	-0.08	-0.09
New Mexico								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.1	0.6	1.0	1.0	0.1	0.6	1.0	1.0
Natural resources and mining	-1.7	-1.2	8.9	9.2	-0.19	-0.13	0.96	1.06
Construction	-4.3	-2.2	-1.7	-5.4	-0.18	-0.09	-0.07	-0.22
Durable goods	1.1	7.5	-2.2	-3.6	0.04	0.30	-0.09	-0.14
Nondurable goods	-17.7	19.1	3.1	10.8	-0.38	0.37	0.07	0.23
Trade	-2.3	2.4	1.2	1.7	-0.21	0.21	0.11	0.16
Transportation and utilities.....	7.7	-6.9	0.3	0.0	0.31	-0.30	0.01	0.00
Information	-3.6	5.2	-3.9	-2.9	-0.11	0.15	-0.11	-0.08
Financial activities	6.5	-1.4	1.4	-0.2	0.98	-0.23	0.23	-0.03
Professional and business services	-0.1	-2.1	-1.9	0.5	-0.01	-0.22	-0.19	0.05
Education and health services	1.7	1.9	-0.5	1.4	0.12	0.14	-0.03	0.10
Leisure and hospitality.....	0.7	1.5	1.7	2.1	0.02	0.05	0.06	0.07
Other services, except government.....	-3.9	2.7	-1.7	1.3	-0.09	0.06	-0.04	0.03
Government.....	-0.9	1.1	0.4	-0.7	-0.21	0.27	0.09	-0.18

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Oklahoma								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.6	3.5	1.8	2.8	2.6	3.5	1.8	2.8
Natural resources and mining	1.4	0.4	9.9	9.3	0.21	0.07	1.43	1.44
Construction	2.6	8.2	5.4	-5.2	0.10	0.31	0.21	-0.22
Durable goods	12.5	2.5	1.1	3.6	0.65	0.14	0.06	0.20
Nondurable goods	0.0	13.3	-14.2	6.4	0.00	0.60	-0.70	0.25
Trade	2.8	5.7	1.0	3.1	0.31	0.64	0.12	0.36
Transportation and utilities	5.3	10.5	4.1	8.9	0.31	0.61	0.26	0.59
Information	-1.6	-5.1	-0.9	0.8	-0.04	-0.13	-0.02	0.02
Financial activities	6.2	7.3	-0.7	-1.7	0.84	1.02	-0.09	-0.25
Professional and business services	5.9	4.3	1.7	2.3	0.47	0.35	0.14	0.19
Education and health services	1.6	2.0	1.2	2.6	0.12	0.15	0.09	0.18
Leisure and hospitality	3.9	4.5	0.5	2.9	0.11	0.13	0.02	0.09
Other services, except government	-0.9	3.8	0.2	-0.2	-0.02	0.08	0.00	0.00
Government	-2.5	-2.6	1.8	-0.4	-0.45	-0.43	0.28	-0.06
Texas								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	3.7	6.2	5.5	5.2	3.7	6.2	5.5	5.2
Natural resources and mining	6.5	20.9	9.5	8.8	0.78	2.59	1.29	1.25
Construction	1.0	8.2	3.1	2.2	0.05	0.38	0.15	0.11
Durable goods	12.3	3.5	4.0	3.5	0.76	0.23	0.26	0.22
Nondurable goods	-0.8	-3.0	11.6	10.2	-0.07	-0.28	0.98	0.84
Trade	3.3	6.0	6.8	4.8	0.41	0.74	0.85	0.61
Transportation and utilities	5.6	13.3	-0.3	3.7	0.31	0.72	-0.02	0.21
Information	2.8	2.6	12.5	1.7	0.09	0.09	0.39	0.06
Financial activities	4.8	5.1	4.6	4.0	0.66	0.70	0.63	0.54
Professional and business services	5.3	5.0	4.5	8.9	0.54	0.51	0.46	0.89
Education and health services	2.2	2.2	3.0	3.8	0.14	0.14	0.18	0.22
Leisure and hospitality	4.6	4.1	8.5	3.8	0.14	0.12	0.26	0.12
Other services, except government	0.1	4.6	4.5	2.5	0.00	0.09	0.09	0.05
Government	-0.9	1.7	-0.5	0.4	-0.10	0.18	-0.05	0.04
Rocky Mountain								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.4	1.0	2.3	3.9	1.4	1.0	2.3	3.9
Natural resources and mining	0.3	-5.9	5.6	12.3	0.03	-0.53	0.45	1.02
Construction	-3.4	5.0	3.8	3.4	-0.15	0.21	0.17	0.16
Durable goods	1.5	-2.8	2.0	4.1	0.08	-0.15	0.10	0.21
Nondurable goods	-0.9	-7.5	2.3	9.8	-0.04	-0.31	0.09	0.35
Trade	0.7	3.2	1.9	3.7	0.07	0.36	0.21	0.42
Transportation and utilities	1.3	-1.4	0.7	2.3	0.06	-0.07	0.03	0.11
Information	-1.7	0.1	4.0	3.0	-0.09	0.01	0.21	0.16
Financial activities	5.0	3.1	2.9	1.9	0.89	0.57	0.55	0.36
Professional and business services	2.7	5.4	1.7	5.3	0.30	0.60	0.20	0.61
Education and health services	1.6	1.8	2.9	3.8	0.11	0.13	0.20	0.26
Leisure and hospitality	4.9	1.4	2.1	4.0	0.19	0.05	0.08	0.16
Other services, except government	-1.0	3.0	1.6	1.9	-0.02	0.07	0.04	0.05
Government	-0.3	0.2	-0.1	0.4	-0.04	0.02	-0.01	0.05
Colorado								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.0	2.1	2.1	4.7	1.0	2.1	2.1	4.7
Natural resources and mining	2.2	0.4	6.8	19.7	0.14	0.02	0.42	1.27
Construction	-3.4	4.0	6.2	6.9	-0.13	0.15	0.24	0.29
Durable goods	3.8	0.7	1.8	4.6	0.17	0.03	0.08	0.20
Nondurable goods	-5.6	-6.8	-4.0	8.0	-0.19	-0.22	-0.12	0.22
Trade	-0.1	2.9	1.4	4.2	-0.02	0.32	0.15	0.46
Transportation and utilities	1.6	5.3	1.2	4.2	0.06	0.22	0.05	0.18
Information	-2.6	-1.1	3.5	2.3	-0.21	-0.09	0.26	0.17
Financial activities	4.3	2.5	2.9	2.3	0.79	0.47	0.56	0.45
Professional and business services	2.4	6.7	1.1	5.5	0.32	0.91	0.16	0.77
Education and health services	1.2	2.7	1.3	4.6	0.08	0.18	0.09	0.31
Leisure and hospitality	5.2	0.5	2.2	4.4	0.22	0.02	0.10	0.20
Other services, except government	-1.8	2.3	1.3	2.3	-0.04	0.05	0.03	0.05
Government	-1.2	0.4	0.8	0.8	-0.15	0.05	0.11	0.10
Idaho								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	-0.2	-0.1	2.6	2.7	-0.2	-0.1	2.6	2.7
Natural resources and mining	-1.8	-13.1	16.5	4.3	-0.15	-1.13	1.24	0.37
Construction	-9.8	1.8	3.3	-2.2	-0.43	0.07	0.14	-0.09
Durable goods	-1.0	4.3	7.7	6.8	-0.08	0.33	0.61	0.56
Nondurable goods	8.1	4.1	-7.0	3.0	0.32	0.18	-0.32	0.12
Trade	-0.4	3.3	4.0	4.0	-0.05	0.44	0.55	0.54
Transportation and utilities	1.6	-5.8	1.8	1.4	0.08	-0.27	0.08	0.06
Information	-3.4	-1.4	0.3	1.9	-0.08	-0.03	0.01	0.04
Financial activities	2.2	2.6	-1.1	1.7	0.39	0.46	-0.21	0.31
Professional and business services	0.5	-3.6	1.0	2.3	0.06	-0.37	0.10	0.22
Education and health services	1.1	-1.0	5.8	4.4	0.09	-0.08	0.47	0.36
Leisure and hospitality	2.1	2.4	1.0	4.5	0.07	0.08	0.03	0.14
Other services, except government	-3.3	0.6	2.5	2.0	-0.07	0.01	0.05	0.04
Government	-2.5	1.8	-0.9	0.0	-0.36	0.26	-0.13	0.01

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Continues

	2011	2012	2013	2014*	2011	2012	2013	2014*
Montana								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	3.4	2.0	1.0	1.8	3.4	2.0	1.0	1.8
Natural resources and mining	-0.9	7.3	-1.8	-3.0	-0.10	0.75	-0.19	-0.30
Construction	0.4	3.4	2.4	-2.9	0.02	0.17	0.12	-0.16
Durable goods	8.9	3.6	9.2	1.4	0.16	0.06	0.17	0.03
Nondurable goods	12.8	7.1	8.6	22.1	0.52	0.36	0.44	1.06
Trade	0.6	3.4	3.7	3.7	0.07	0.39	0.43	0.44
Transportation and utilities.....	1.1	-0.7	0.2	0.2	0.08	-0.05	0.02	0.01
Information	-3.4	-3.7	2.6	-4.2	-0.09	-0.09	0.06	-0.09
Financial activities	10.2	-2.8	0.8	0.5	1.76	-0.50	0.13	0.08
Professional and business services	5.0	7.1	-5.1	4.5	0.35	0.50	-0.38	0.31
Education and health services	2.0	1.7	3.1	2.6	0.19	0.15	0.28	0.24
Leisure and hospitality.....	5.4	0.8	3.4	2.7	0.24	0.04	0.15	0.12
Other services, except government.....	-0.3	2.4	1.2	1.4	-0.01	0.05	0.03	0.03
Government.....	1.0	1.0	-1.8	-0.1	0.17	0.15	-0.28	-0.02
Utah								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.7	0.7	3.7	3.1	2.7	0.7	3.7	3.1
Natural resources and mining	1.1	-4.3	3.0	11.3	0.04	-0.16	0.11	0.39
Construction	-0.3	9.0	1.7	1.5	-0.01	0.42	0.09	0.08
Durable goods	-0.6	-9.6	-0.4	2.3	-0.06	-0.88	-0.03	0.18
Nondurable goods	-0.3	-16.8	14.5	8.7	-0.02	-0.93	0.67	0.42
Trade	2.2	4.5	2.2	2.7	0.26	0.52	0.27	0.33
Transportation and utilities.....	3.2	-9.0	2.7	0.0	0.15	-0.42	0.12	0.00
Information	3.6	6.8	7.6	7.7	0.13	0.25	0.29	0.30
Financial activities	5.6	6.3	5.6	1.5	1.08	1.24	1.16	0.33
Professional and business services	4.0	5.6	5.7	6.3	0.40	0.56	0.59	0.66
Education and health services	3.0	1.7	5.0	2.7	0.20	0.11	0.34	0.19
Leisure and hospitality.....	5.4	3.6	2.3	4.2	0.17	0.11	0.08	0.14
Other services, except government.....	0.8	5.3	2.6	2.7	0.02	0.15	0.08	0.08
Government.....	2.0	-2.0	-0.6	0.2	0.29	-0.29	-0.08	0.03
Wyoming								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.2	-5.0	0.5	5.1	0.2	-5.0	0.5	5.1
Natural resources and mining	-0.9	-14.2	3.8	10.5	-0.35	-5.44	1.28	3.61
Construction	-8.6	3.3	0.1	3.7	-0.39	0.14	0.00	0.17
Durable goods	12.6	0.9	-8.0	5.8	0.11	0.01	-0.09	0.06
Nondurable goods	-3.7	-6.8	-2.1	17.8	-0.14	-0.29	-0.09	0.66
Trade	3.4	0.5	-3.2	3.3	0.26	0.04	-0.27	0.27
Transportation and utilities.....	-2.7	-6.8	-5.4	1.9	-0.21	-0.52	-0.42	0.14
Information	-0.1	2.0	0.2	1.3	0.00	0.03	0.00	0.02
Financial activities	7.4	3.8	1.0	0.9	0.78	0.42	0.13	0.12
Professional and business services	3.7	4.2	0.7	5.1	0.13	0.15	0.03	0.20
Education and health services	0.7	1.3	0.3	2.1	0.03	0.05	0.01	0.08
Leisure and hospitality.....	4.3	2.4	0.0	1.2	0.13	0.07	0.00	0.04
Other services, except government.....	0.2	2.6	-1.5	-6.0	0.00	0.04	-0.03	-0.10
Government.....	-0.8	2.4	-0.7	-1.0	-0.10	0.30	-0.09	-0.14
Far West								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.4	2.2	1.9	2.7	1.4	2.2	1.9	2.7
Natural resources and mining	0.2	5.3	-5.1	-7.4	0.00	0.19	-0.18	-0.24
Construction	-1.6	5.2	3.3	-0.2	-0.05	0.16	0.11	-0.01
Durable goods	6.8	1.7	-0.8	4.9	0.52	0.13	-0.06	0.37
Nondurable goods	-18.3	2.7	6.8	4.9	-0.86	0.11	0.28	0.20
Trade	3.2	2.1	2.6	3.6	0.35	0.24	0.30	0.42
Transportation and utilities.....	2.6	-2.2	2.1	-0.8	0.11	-0.09	0.08	-0.03
Information	0.8	3.8	6.5	4.7	0.06	0.27	0.47	0.34
Financial activities	1.4	1.5	2.3	1.2	0.27	0.30	0.47	0.25
Professional and business services	4.7	6.1	1.4	6.4	0.54	0.72	0.17	0.77
Education and health services	2.7	2.0	3.3	3.4	0.19	0.14	0.23	0.25
Leisure and hospitality.....	5.0	1.3	2.4	3.7	0.21	0.06	0.10	0.16
Other services, except government.....	0.0	1.8	0.7	2.3	0.00	0.04	0.02	0.05
Government.....	0.3	-0.6	-0.6	1.2	0.04	-0.08	-0.08	0.16
Alaska								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	2.6	3.3	-4.0	-1.3	2.6	3.3	-4.0	-1.3
Natural resources and mining	2.9	8.5	-14.0	-6.1	0.91	2.67	-4.46	-1.73
Construction	-2.8	1.5	1.9	2.1	-0.11	0.06	0.07	0.09
Durable goods	-9.7	2.8	0.8	1.4	-0.03	0.01	0.00	0.00
Nondurable goods	-21.9	-7.1	40.5	7.7	-0.43	-0.11	0.60	0.16
Trade	-0.5	-1.2	2.8	1.9	-0.03	-0.07	0.16	0.11
Transportation and utilities.....	3.6	-1.6	-4.4	-0.6	0.40	-0.18	-0.50	-0.07
Information	1.8	-5.3	3.6	3.3	0.04	-0.11	0.07	0.07
Financial activities	3.9	0.6	1.2	-0.5	0.39	0.06	0.13	-0.05
Professional and business services	4.6	3.4	1.6	3.4	0.28	0.21	0.10	0.22
Education and health services	6.8	3.9	4.6	1.7	0.36	0.22	0.26	0.10
Leisure and hospitality.....	6.3	1.0	2.5	3.4	0.16	0.02	0.06	0.09
Other services, except government.....	-1.1	3.7	2.5	-0.2	-0.02	0.05	0.04	0.00
Government.....	4.0	2.4	-2.7	-1.7	0.72	0.43	-0.48	-0.31

* Advance statistics

Table 6. Percent Change and Contributions to Percent Change in Real Gross Domestic Product (GDP) by State, 2011–2014—Table Ends

	2011	2012	2013	2014*	2011	2012	2013	2014*
California								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.2	2.5	2.3	2.8	1.2	2.5	2.3	2.8
Natural resources and mining	-2.2	5.4	-2.6	-8.8	-0.06	0.16	-0.08	-0.25
Construction	0.3	6.8	3.4	-1.0	0.01	0.20	0.11	-0.03
Durable goods	5.4	2.7	2.0	6.0	0.33	0.17	0.12	0.37
Nondurable goods	-19.3	4.8	7.1	4.9	-1.06	0.22	0.34	0.24
Trade	3.8	1.8	3.3	3.2	0.43	0.21	0.38	0.38
Transportation and utilities	3.0	-3.7	3.2	-1.4	0.11	-0.14	0.11	-0.05
Information	0.0	3.1	7.4	4.6	0.00	0.24	0.56	0.36
Financial activities	1.6	2.3	2.2	1.2	0.33	0.47	0.47	0.25
Professional and business services	5.3	6.8	0.4	6.8	0.65	0.87	0.05	0.87
Education and health services	3.3	2.0	3.3	3.4	0.24	0.14	0.24	0.24
Leisure and hospitality	5.2	1.3	2.8	5.0	0.19	0.05	0.11	0.19
Other services, except government	0.0	1.6	0.8	2.6	0.00	0.03	0.02	0.06
Government	0.3	-1.3	-0.8	1.5	0.04	-0.18	-0.10	0.19
Hawaii								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	1.6	1.5	1.4	0.8	1.6	-1.5	1.4	0.8
Natural resources and mining	-18.6	-0.7	2.1	-7.4	-0.18	-0.01	0.02	-0.06
Construction	-1.7	0.9	1.9	-3.6	-0.09	0.05	0.10	-0.20
Durable goods	9.8	-8.0	6.4	0.5	0.05	-0.04	0.03	0.00
Nondurable goods	-17.5	6.0	7.6	8.7	-0.28	0.08	0.11	0.12
Trade	2.8	2.8	0.1	2.1	0.28	0.28	0.01	0.21
Transportation and utilities	4.7	-4.2	2.3	0.3	0.31	-0.29	0.15	0.02
Information	-12.2	-1.6	5.2	0.7	-0.32	-0.04	0.11	0.01
Financial activities	0.2	2.5	2.0	-0.7	0.04	0.57	0.45	-0.17
Professional and business services	4.8	3.1	2.5	-2.9	0.41	0.27	0.22	0.25
Education and health services	1.9	0.9	2.3	2.1	0.14	0.07	0.17	0.15
Leisure and hospitality	7.5	4.9	4.5	1.1	0.60	0.42	0.40	0.10
Other services, except government	0.0	-1.0	0.4	0.8	0.00	-0.02	0.01	0.02
Government	2.7	0.6	-1.5	1.6	0.62	0.15	-0.34	0.34
Nevada								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.6	-0.2	0.7	1.0	0.6	-0.2	0.7	1.0
Natural resources and mining	20.6	8.4	-16.1	-9.2	1.17	0.59	-1.18	-0.54
Construction	-15.2	-5.2	3.1	3.9	-0.79	-0.23	0.13	0.18
Durable goods	5.5	15.2	3.0	-1.0	0.16	0.46	0.11	-0.03
Nondurable goods	-4.9	2.6	2.1	4.5	-0.06	0.03	0.03	0.05
Trade	2.2	1.1	6.5	3.5	0.23	0.12	0.72	0.41
Transportation and utilities	-2.7	-4.9	-0.9	-0.6	-0.17	-0.29	-0.05	-0.03
Information	-0.9	-0.1	0.9	5.6	-0.02	0.00	0.02	0.11
Financial activities	-2.2	-5.6	3.6	1.5	-0.41	-1.03	0.63	0.27
Professional and business services	0.6	3.9	2.0	2.5	0.06	0.39	0.21	0.26
Education and health services	-1.1	2.1	1.3	4.0	-0.07	0.12	0.08	0.24
Leisure and hospitality	4.8	-1.3	1.0	0.8	0.79	-0.23	0.17	0.13
Other services, except government	-2.0	3.6	-0.2	1.1	-0.04	0.07	0.00	0.02
Government	-2.4	-1.7	-1.0	-0.4	-0.30	-0.21	-0.12	-0.05
Oregon								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	4.4	-0.2	-1.0	3.6	4.4	-0.2	-1.0	3.6
Natural resources and mining	-3.7	0.7	2.7	-3.3	-0.07	0.01	0.06	-0.07
Construction	-0.7	5.4	2.9	2.9	-0.02	0.16	0.09	0.10
Durable goods	13.1	-5.5	-9.5	5.8	3.40	-1.50	-2.41	1.34
Nondurable goods	-2.7	-8.2	5.5	0.2	-0.07	-0.21	0.13	0.01
Trade	-0.1	3.9	-6.1	2.4	-0.01	0.39	-0.65	0.25
Transportation and utilities	3.1	13.8	1.4	3.3	0.11	0.49	0.06	0.14
Information	1.1	-0.1	3.0	0.7	0.03	0.00	0.09	0.02
Financial activities	1.9	-1.3	2.3	1.9	0.32	-0.21	0.37	0.33
Professional and business services	2.7	5.4	12.8	8.6	0.23	0.44	1.09	0.83
Education and health services	1.3	3.3	1.4	3.6	0.10	0.25	0.11	0.29
Leisure and hospitality	2.9	4.2	1.9	3.2	0.08	0.12	0.05	0.10
Other services, except government	-1.4	3.9	0.0	1.6	-0.03	0.07	0.00	0.03
Government	2.7	-1.6	-0.1	1.8	0.32	-0.18	-0.01	0.21
Washington								
	Annual percent change				Contributions to annual percent change (percentage points)			
Total GDP by state	0.7	2.7	2.3	3.0	0.7	2.7	2.3	3.0
Natural resources and mining	-2.9	-2.3	4.1	-0.4	-0.06	-0.05	0.09	-0.01
Construction	-4.0	3.4	3.7	1.0	-0.15	0.12	0.13	0.04
Durable goods	3.2	7.5	0.8	1.2	0.33	0.78	0.09	0.13
Nondurable goods	-17.1	-8.6	3.5	6.8	-0.63	-0.28	0.10	0.19
Trade	2.0	3.0	2.2	6.6	0.24	0.37	0.26	0.80
Transportation and utilities	2.2	-0.8	1.2	-0.5	0.08	-0.03	0.04	-0.02
Information	4.9	8.2	4.2	5.7	0.46	0.80	0.43	0.58
Financial activities	0.9	0.3	2.9	1.8	0.16	0.06	0.49	0.31
Professional and business services	2.7	3.2	2.6	5.3	0.28	0.34	0.27	0.55
Education and health services	0.7	0.9	4.5	4.1	0.05	0.06	0.30	0.28
Leisure and hospitality	3.5	2.6	1.1	2.1	0.11	0.09	0.04	0.07
Other services, except government	1.3	2.1	0.6	2.1	0.03	0.04	0.01	0.04
Government	-1.3	2.8	0.5	0.4	-0.20	0.41	0.07	0.06

* Advance statistics

Table 7. Gross Domestic Product (GDP) by State in Current Dollars, 2011–2014

	Millions of dollars				Percent of U.S. total			
	2011	2012	2013	2014*	2011	2012	2013	2014*
United States ¹	15,416,873	16,060,678	16,665,215	17,316,314	100.0	100.0	100.0	100.0
New England	840,420	867,593	893,812	924,937	5.5	5.4	5.4	5.3
Connecticut	233,960	239,878	246,897	253,036	1.5	1.5	1.5	1.5
Maine	52,007	53,180	54,609	55,838	0.3	0.3	0.3	0.3
Massachusetts	412,653	428,350	441,467	459,937	2.7	2.7	2.6	2.7
New Hampshire.....	64,246	66,490	68,701	71,552	0.4	0.4	0.4	0.4
Rhode Island	49,932	51,346	53,300	54,960	0.3	0.3	0.3	0.3
Vermont	27,622	28,348	28,838	29,613	0.2	0.2	0.2	0.2
Mideast	2,826,317	2,944,778	3,031,201	3,143,366	18.3	18.3	18.2	18.2
Delaware	59,275	59,104	60,816	62,756	0.4	0.4	0.4	0.4
District of Columbia.....	108,217	109,937	111,695	115,473	0.7	0.7	0.7	0.7
Maryland	323,148	330,518	339,409	348,631	2.1	2.1	2.0	2.0
New Jersey.....	498,918	523,275	537,396	549,099	3.2	3.3	3.2	3.2
New York	1,234,073	1,302,527	1,341,591	1,404,518	8.0	8.1	8.1	8.1
Pennsylvania	602,686	619,417	640,294	662,890	3.9	3.9	3.8	3.8
Great Lakes	2,154,863	2,240,986	2,318,229	2,391,384	14.0	14.0	13.9	13.8
Illinois	680,395	710,348	724,795	745,875	4.4	4.4	4.3	4.3
Indiana	291,357	300,304	311,188	317,840	1.9	1.9	1.9	1.8
Michigan.....	398,912	415,145	434,674	451,516	2.6	2.6	2.6	2.6
Ohio.....	520,398	542,097	562,845	583,261	3.4	3.4	3.4	3.4
Wisconsin	263,800	273,091	284,728	292,891	1.7	1.7	1.7	1.7
Plains	1,012,181	1,057,797	1,098,306	1,131,518	6.6	6.6	6.6	6.5
Iowa.....	150,289	159,660	166,787	170,613	1.0	1.0	1.0	1.0
Kansas	136,613	140,441	142,449	147,075	0.9	0.9	0.9	0.8
Minnesota.....	285,452	295,716	307,270	316,204	1.9	1.8	1.8	1.8
Missouri.....	257,985	266,672	276,715	284,462	1.7	1.7	1.7	1.6
Nebraska.....	98,997	102,823	109,364	112,159	0.6	0.6	0.7	0.6
North Dakota.....	40,482	49,308	51,048	55,136	0.3	0.3	0.3	0.3
South Dakota.....	42,362	43,177	44,673	45,867	0.3	0.3	0.3	0.3
Southeast	3,338,113	3,454,443	3,569,920	3,695,095	21.7	21.5	21.4	21.3
Alabama	182,395	186,960	194,671	199,440	1.2	1.2	1.2	1.2
Arkansas	110,850	114,090	118,553	121,395	0.7	0.7	0.7	0.7
Florida	736,890	766,259	800,697	839,944	4.8	4.8	4.8	4.9
Georgia	424,494	438,801	456,483	476,483	2.8	2.7	2.7	2.8
Kentucky.....	172,869	178,682	183,582	188,602	1.1	1.1	1.1	1.1
Louisiana.....	241,845	250,689	246,660	251,397	1.6	1.6	1.5	1.5
Mississippi.....	97,760	103,414	104,095	104,851	0.6	0.6	0.6	0.6
North Carolina.....	433,311	445,720	467,075	483,126	2.8	2.8	2.8	2.8
South Carolina	171,550	176,320	182,400	190,304	1.1	1.1	1.1	1.1
Tennessee.....	264,052	280,169	290,125	300,604	1.7	1.7	1.7	1.7
Virginia	432,206	444,617	454,984	463,613	2.8	2.8	2.7	2.7
West Virginia	69,892	68,722	70,595	75,337	0.5	0.4	0.4	0.4
Southwest	1,856,600	1,974,382	2,099,152	2,208,652	12.0	12.3	12.6	12.8
Arizona	256,972	267,493	274,734	284,156	1.7	1.7	1.6	1.6
New Mexico.....	86,737	88,212	90,828	92,959	0.6	0.5	0.5	0.5
Oklahoma.....	162,118	169,346	176,398	183,501	1.1	1.1	1.1	1.1
Texas.....	1,350,773	1,449,330	1,557,193	1,648,036	8.8	9.0	9.3	9.5
Rocky Mountain	531,674	546,037	569,217	600,485	3.4	3.4	3.4	3.5
Colorado.....	266,627	276,816	288,338	306,663	1.7	1.7	1.7	1.8
Idaho	57,050	58,353	61,117	63,952	0.4	0.4	0.4	0.4
Montana.....	40,193	41,941	43,006	44,269	0.3	0.3	0.3	0.3
Utah.....	124,737	128,050	134,974	141,410	0.8	0.8	0.8	0.8
Wyoming	43,067	40,877	41,782	44,190	0.3	0.3	0.3	0.3
Far West	2,856,705	2,974,663	3,085,378	3,220,878	18.5	18.5	18.5	18.6
Alaska	56,939	57,941	57,276	57,080	0.4	0.4	0.3	0.3
California.....	2,033,990	2,125,135	2,212,991	2,311,616	13.2	13.2	13.3	13.3
Hawaii.....	70,058	72,653	75,095	77,389	0.5	0.5	0.5	0.4
Nevada	122,420	124,938	127,989	132,064	0.8	0.8	0.8	0.8
Oregon	200,854	203,352	204,867	215,677	1.3	1.3	1.2	1.2
Washington	372,444	390,643	407,160	427,052	2.4	2.4	2.4	2.5

* Advance statistics

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.

Table 8. Real Gross Domestic Product (GDP) by State, 2011–2014
 [Millions of chained (2009) dollars]

	2011	2012	2013	2014*
United States¹	14,844,093	15,148,854	15,431,987	15,773,516
New England	821,361	830,134	839,209	852,517
Connecticut.....	228,186	228,862	231,176	232,620
Maine.....	50,677	50,634	50,889	50,979
Massachusetts.....	403,885	410,686	415,440	424,991
New Hampshire.....	63,009	63,876	64,793	66,276
Rhode Island.....	48,650	49,016	49,943	50,544
Vermont.....	26,971	27,089	27,001	27,164
Mideast	2,745,836	2,799,452	2,827,106	2,876,279
Delaware.....	57,298	55,593	56,004	56,652
District of Columbia.....	103,997	104,039	103,407	105,018
Maryland.....	315,145	316,354	318,652	321,288
New Jersey.....	485,638	498,005	502,221	504,159
New York.....	1,198,571	1,236,080	1,248,379	1,279,921
Pennsylvania.....	585,142	589,335	598,407	609,141
Great Lakes	2,091,174	2,121,359	2,156,784	2,187,656
Illinois.....	658,963	670,554	672,095	680,448
Indiana.....	280,323	281,841	288,061	289,346
Michigan.....	392,166	398,276	409,611	417,306
Ohio.....	502,134	510,379	521,155	532,018
Wisconsin.....	257,617	260,351	265,978	268,677
Plains	971,345	990,317	1,007,939	1,021,091
Iowa.....	143,705	148,612	151,851	152,482
Kansas.....	130,492	130,967	130,529	132,904
Minnesota.....	275,074	278,363	284,242	288,145
Missouri.....	250,867	253,038	257,494	259,847
Nebraska.....	93,787	94,749	98,464	99,200
North Dakota.....	37,647	44,991	45,393	48,233
South Dakota.....	39,594	39,218	39,576	39,833
Southeast	3,224,719	3,262,357	3,310,597	3,365,475
Alabama.....	175,558	176,616	181,050	182,301
Arkansas.....	106,965	107,844	109,893	110,746
Florida.....	718,872	731,319	749,292	769,662
Georgia.....	413,503	417,395	425,654	435,511
Kentucky.....	166,621	168,218	170,184	171,850
Louisiana.....	213,453	217,440	211,896	215,968
Mississippi.....	93,525	96,695	95,590	94,466
North Carolina.....	422,253	422,573	434,180	440,333
South Carolina.....	167,724	168,477	170,816	174,573
Tennessee.....	258,017	266,938	271,250	275,826
Virginia.....	422,677	425,438	427,352	427,451
West Virginia.....	66,080	63,865	64,719	68,035
Southwest	1,727,395	1,816,068	1,894,425	1,975,615
Arizona.....	250,127	255,040	257,180	260,799
New Mexico.....	81,464	81,933	82,732	83,592
Oklahoma.....	149,905	155,204	157,982	162,377
Texas.....	1,245,685	1,323,204	1,395,377	1,467,342
Rocky Mountain	505,017	509,898	521,763	542,102
Colorado.....	256,177	261,613	267,186	279,650
Idaho.....	54,692	54,665	56,086	57,591
Montana.....	37,646	38,391	38,768	39,448
Utah.....	119,105	119,918	124,310	128,178
Wyoming.....	37,444	35,566	35,731	37,566
Far West	2,756,416	2,816,586	2,869,957	2,947,421
Alaska.....	49,820	51,441	49,401	48,742
California.....	1,960,153	2,008,316	2,055,239	2,113,280
Hawaii.....	67,956	68,977	69,968	70,532
Nevada.....	118,925	118,685	119,558	120,771
Oregon.....	199,102	198,759	196,761	203,788
Washington.....	360,625	370,374	379,014	390,489

* Advance statistics

1. The U.S. values may differ from the values in the national income and product accounts (NIPAs) because of revisions to the NIPA values and because the GDP by state accounts exclude federal military and civilian

activity located overseas (because these activities cannot be attributed to a particular state). In addition, the advance statistics for 2014 may differ from the NIPA values because of different sources and vintages of data used to estimate GDP by state.