

EMBARGOED UNTIL RELEASE AT 8:30 A.M. EDT, TUESDAY, JUNE 2, 2009

Technical: Clifford Woodruff (202) 606-9234

BEA 09-22

Media: Ralph Stewart (202) 606-2649

E-Mail inquiries: gdpbystate@bea.gov

ECONOMIC SLOWDOWN WIDESPREAD AMONG STATES IN 2008

Advance 2008 and Revised 2005–2007 GDP-by-State Statistics

New statistics released today by the U.S. Bureau of Economic Analysis show that economic growth slowed in most states and regions of the U.S. in 2008 as economic growth overall slowed. Real GDP growth slowed in 38 states, with downturns in construction, manufacturing, and finance and insurance restraining growth in many states.¹ Growth in real U.S. GDP by state slowed from 2.0 percent in 2007 to 0.7 percent in 2008.²

¹ Real GDP by state is an inflation-adjusted measure of each state's production, wherever sold. For a further description, see the "Explanatory Notes" section in this release.

² U.S. real GDP by state for the advance year differs from the corresponding national income and product account (NIPA) value because of differences in source data and methodologies used to estimate the related statistics, and because of revisions to the NIPA values since the previous annual NIPA revision. In addition, U.S. GDP-by-state values differ from the corresponding NIPA values because the U.S. GDP-by-state values exclude Federal military and civilian activity located overseas, which cannot be attributed to a particular state.

Real economic growth slowed in all eight BEA regions. The Southwest region experienced the largest deceleration, with real GDP growth slowing from 3.6 percent in 2007 to 1.7 percent in 2008. A decline in nondurable goods manufacturing slowed growth in the Southwest. The Southeast region slowed from little growth in 2007 to no growth in 2008. Real GDP in the Great Lakes region, which was the slowest growing region in 2007, contracted in 2008. Declines in construction, manufacturing, and finance and insurance caused the slowdown in the Southeast and the contraction in the Great Lakes.

Percent Change in States with Contracting Real GDP in 2008

Twelve states experienced declines in real GDP in 2008. Alaska had the largest decline in real GDP (-2.0 percent), caused mainly by a decline in petroleum extraction. In Delaware, the contraction was due to a significant decline in finance and insurance. Michigan, Ohio, and Indiana contracted with declines in durable goods manufacturing. In Rhode Island, Georgia, and Connecticut, the contraction was mainly due to declines in manufacturing and construction, with other industries such as finance and insurance also contributing to the decline.

Several states that benefited from a strong housing market earlier this decade were adversely affected by its recent weakness. Arizona, Florida, and Nevada experienced faster real growth than average in 2004, 2005, and 2006, but their economies slowed in 2007 and declined in 2008. Contributing to the economic slowdown in these three states were declines in the construction and finance and insurance industries. California's economy, which also previously benefited from a strong housing market, grew slowly in 2008 as declines in construction and finance and insurance were slightly more than offset by growth in information and in professional and technical services.

In contrast, states in the central part of the country tended to grow faster than the nation due to increases in agriculture, forestry, fishing, and hunting and in mining. North Dakota had the fastest economic growth in 2008 (7.3 percent), growing twice as fast as all other states, except Wyoming. The largest contributor to growth in North Dakota was the agriculture, forestry, fishing and hunting industry. In 2008, real GDP growth accelerated in nine states and the District of Columbia. Wyoming had the largest acceleration in real growth, rising from 0.7 percent in 2007 to 4.4 percent in 2008. In Wyoming, the largest contributor to growth in 2008 was mining.

Per capita real GDP by state in 2008. Delaware's per capita real GDP of \$56,401 was the highest in the nation, 49 percent above the national average. Mississippi's per capita real GDP of \$24,403 was the lowest in the nation, 36 percent below the national average. All of the top and bottom ten states remained in their quintile in 2007 and 2008. Refer to Table 3 for more detail on the results of per capita real GDP by state.

Tables 1-4 show these results in more detail; complete detail is available on BEA's Web site at www.bea.gov.

Advance Statistics of GDP by State for 2008 by NAICS Sector

The advance statistics of GDP by state for 2008 are based on a more limited set of source data and an abbreviated estimation methodology compared to the standard set of data and the estimation methodology used to prepare the revised statistics for 2005–2007. The advance GDP-by-state statistics are based primarily on preliminary earnings by industry data from BEA's regional economic accounts, released March 24, 2009, and on advance GDP-by-industry data from BEA's annual industry accounts, released April 28, 2009. Preliminary farm sector cash receipts data from the U.S. Department of Agriculture are incorporated in the agriculture, forestry, fishing, and hunting sector. Preliminary value of production and price data from the U.S. Department of the Interior and the U.S. Department of Energy are incorporated in the mining sector.

More information on the methodology used to produce the advance 2008 statistics, on the regular (revised) GDP-by-state statistics for 2005–2007, and on revisions to the GDP-by-state statistics will appear in an article in the June 2009 issue of the *Survey of Current Business*, BEA's monthly journal.

Explanatory Notes

Definitions. GDP by state is the state counterpart of the Nation's gross domestic product (GDP), the Bureau's featured and most comprehensive measure of U.S. economic activity. GDP by state is derived as the sum of the GDP originating in all the industries in a state.

The statistics of real GDP by state are prepared in chained (2000) dollars. Real GDP by state is an inflation-adjusted measure of each state's gross product that is based on national prices for the goods and services produced within that state. The statistics of real GDP by state and of quantity indexes with a base year of 2000 were derived by applying national implicit price deflators to the current-dollar GDP-by-state values for the 64 detailed NAICS-based industries for 1997 forward and for the 63 detailed SIC-based industries for 1977–1997.

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. 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.

BEA is working toward a long-term goal of replacing the national implicit price deflators used to deflate state-level current-dollar GDP by industry with state-specific prices. A paper posted on BEA's Web site, "Estimates of State and Metropolitan Price Levels for Consumption Goods and Services in the United States, 2005," by Bettina H. Aten (http://www.bea.gov/papers/pdf/aten_estimates_state_metro_2005.pdf) presents estimates of spatial price deflators that may be used for adjusting price level differences across geographic areas. The work is based on micro-level price data from the consumer price index of the U.S. Bureau of Labor Statistics and the American Community Survey of the U.S. Census Bureau. It represents an important first step in deriving producer-type price indexes—which are the basis for the national implicit price deflators used in BEA's GDP-by-state accounts—at the state level. BEA plans to continue research into developing state-level prices and to explore estimating GDP by state on an expenditures basis.

Relation of GDP by state to U.S. Gross Domestic Product (GDP). An industry's GDP by state, or its value added, in practice, is calculated as the sum of incomes earned by labor and capital and the costs incurred in the production of goods and services. That is, it includes the wages and salaries that workers earn, the income earned by individual or joint entrepreneurs as well as by corporations, and business taxes such as sales, property, and Federal excise taxes—that count as a business expense.

GDP is calculated as the sum of what consumers, businesses, and government spend on final goods and services, plus investment and net foreign trade. In theory, incomes earned should equal what is spent, but due to 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."

Starting with the 2004 comprehensive revision, BEA's annual industry accounts and its GDP-by-state accounts allocate the statistical discrepancy across all private-sector

industries. Therefore, the GDP-by-state statistics are now conceptually more similar to the GDP statistics in the national accounts than they had been in the past.

U.S. real GDP by state for the advance year, 2008, may differ from the Annual Industry Accounts' GDP by industry and, hence NIPA (National Income and Product Account) GDP, because of differences in source data used to estimate GDP by state and the expenditures measure of NIPA GDP. For the revised years of 2005–2007, U.S. GDP by state is nearly identical to GDP by industry except for small differences resulting from the GDP-by-state accounts' exclusion of overseas Federal military and civilian activity (because it cannot be attributed to a particular state). The GDP-by-industry statistics are identical to those from the 2008 annual revision of the NIPAs, released in July 2008. However, because of revisions since July 2008, GDP in the NIPAs may differ from U.S. GDP by state.

BEA's national, international, regional, and industry statistics; the *Survey of Current Business*; and BEA news releases are available without charge on BEA's Web site at www.bea.gov. By visiting the site, you can also subscribe to receive free e-mail summaries of BEA releases and announcements.

* * *

Table 1. Real GDP by State, 2005-2008

	Millions of chained (2000) dollars				Percent change				
	2005	2006	2007	2008*	2005	2006	2007	2008*	2008 Rank*
United States/1/.....	10,912,180	11,218,785	11,439,232	11,523,637	3.1	2.8	2.0	0.7
New England.....	605,048	620,103	634,166	640,735	1.3	2.5	2.3	1.0
Connecticut.....	169,094	174,310	178,470	177,717	2.0	3.1	2.4	-0.4	40
Maine.....	39,028	39,387	39,789	40,332	0.3	0.9	1.0	1.4	21
Massachusetts.....	289,869	297,634	306,503	312,476	1.2	2.7	3.0	1.9	13
New Hampshire.....	48,531	49,266	49,642	50,553	1.6	1.5	0.8	1.8	14
Rhode Island.....	37,752	38,475	38,456	38,126	-0.2	1.9	0.0	-0.9	46
Vermont.....	20,724	20,992	21,343	21,697	2.2	1.3	1.7	1.7	17
Mideast.....	1,998,763	2,063,190	2,115,952	2,142,599	2.9	3.2	2.6	1.3
Delaware.....	49,908	49,649	50,054	49,244	7.0	-0.5	0.8	-1.6	49
District of Columbia.....	70,003	71,424	72,641	74,812	3.7	2.0	1.7	3.0
Maryland.....	211,425	214,191	217,948	220,865	2.9	1.3	1.8	1.3	22
New Jersey.....	379,080	384,591	387,955	390,350	0.9	1.5	0.9	0.6	31
New York.....	865,741	912,864	949,499	964,755	4.3	5.4	4.0	1.6	18
Pennsylvania.....	422,527	431,028	438,886	443,669	1.5	2.0	1.8	1.1	26
Great Lakes.....	1,620,669	1,631,167	1,642,850	1,636,838	0.6	0.6	0.7	-0.4
Illinois.....	490,293	505,321	514,848	516,144	0.6	3.1	1.9	0.3	36
Indiana.....	208,119	208,297	211,092	209,903	-0.7	0.1	1.3	-0.6	42
Michigan.....	339,872	334,843	331,036	326,123	0.6	-1.5	-1.1	-1.5	47
Ohio.....	390,602	387,345	388,281	385,559	0.8	-0.8	0.2	-0.7	45
Wisconsin.....	191,653	194,964	196,955	198,324	1.9	1.7	1.0	0.7	29
Plains.....	700,578	707,946	725,877	740,647	1.8	1.1	2.5	2.0
Iowa.....	102,636	104,537	108,126	110,413	1.7	1.9	3.4	2.1	8
Kansas.....	89,994	93,123	96,016	98,110	1.9	3.5	3.1	2.2	7
Minnesota.....	208,444	209,424	212,790	217,028	1.7	0.5	1.6	2.0	12
Missouri.....	189,059	188,840	191,235	193,775	1.4	-0.1	1.3	1.3	23
Nebraska.....	62,186	63,774	65,703	66,568	2.1	2.6	3.0	1.3	24
North Dakota.....	20,866	21,124	22,616	24,269	4.5	1.2	7.1	7.3	1
South Dakota.....	27,400	27,071	29,274	30,310	3.2	-1.2	8.1	3.5	3
Southeast.....	2,439,468	2,508,382	2,530,978	2,529,929	4.3	2.8	0.9	0.0
Alabama.....	132,251	134,937	136,144	137,112	3.4	2.0	0.9	0.7	28
Arkansas.....	76,458	77,540	78,716	79,245	3.1	1.4	1.5	0.7	30
Florida.....	589,349	613,551	613,351	603,462	7.4	4.1	0.0	-1.6	48
Georgia.....	322,625	326,469	331,339	329,482	3.8	1.2	1.5	-0.6	41
Kentucky.....	122,935	125,805	127,031	126,967	2.5	2.3	1.0	-0.1	39
Louisiana.....	140,290	143,121	144,416	144,860	0.7	2.0	0.9	0.3	35
Mississippi.....	68,428	69,569	70,534	71,713	0.7	1.7	1.4	1.7	16
North Carolina.....	309,743	326,873	329,091	329,418	4.8	5.5	0.7	0.1	37
South Carolina.....	122,784	125,227	126,316	127,065	2.4	2.0	0.9	0.6	32
Tennessee.....	200,930	206,375	209,144	210,216	1.9	2.7	1.3	0.5	33
Virginia.....	309,332	314,539	320,331	324,505	5.2	1.7	1.8	1.3	25
West Virginia.....	44,665	44,920	45,192	46,329	1.9	0.6	0.6	2.5	6
Southwest.....	1,180,767	1,238,174	1,282,509	1,303,863	3.5	4.9	3.6	1.7
Arizona.....	196,176	208,619	211,570	210,235	8.7	6.3	1.4	-0.6	43
New Mexico.....	57,631	58,961	60,158	61,385	1.3	2.3	2.0	2.0	9
Oklahoma.....	99,209	102,176	104,099	106,937	1.9	3.0	1.9	2.7	5
Texas.....	828,417	869,379	907,358	925,505	2.8	4.9	4.4	2.0	11
Rocky Mountain.....	353,464	366,412	376,903	385,374	5.1	3.7	2.9	2.2
Colorado.....	188,353	193,398	197,303	203,024	4.3	2.7	2.0	2.9	4
Idaho.....	42,905	43,767	45,545	45,547	8.3	2.0	4.1	0.0	38
Montana.....	25,203	25,825	26,776	27,253	4.9	2.5	3.7	1.8	15
Utah.....	77,832	82,697	86,509	87,700	6.7	6.3	4.6	1.4	20
Wyoming.....	19,331	20,690	20,829	21,752	1.5	7.0	0.7	4.4	2
Far West.....	2,012,525	2,081,169	2,127,015	2,139,998	4.5	3.4	2.2	0.6
Alaska.....	29,312	30,610	30,550	29,950	1.3	4.4	-0.2	-2.0	50
California.....	1,467,893	1,512,852	1,539,444	1,546,125	4.3	3.1	1.8	0.4	34
Hawaii.....	46,930	48,713	49,424	49,782	5.1	3.8	1.5	0.7	27
Nevada.....	97,228	101,126	103,853	103,192	8.2	4.0	2.7	-0.6	44
Oregon.....	129,391	139,585	144,755	147,059	2.8	7.9	3.7	1.6	19
Washington.....	241,807	248,490	259,387	264,633	5.1	2.8	4.4	2.0	10

* Advance statistics

1. U.S. real GDP by state for the advance year differs from the corresponding national income and product account (NIPA) value because of differences in source data and methodologies used to estimate the related statistics, and because of revisions to the NIPA values since the previous annual NIPA revision. In addition, U.S. GDP-by-state values differ from the corresponding NIPA values because the U.S. GDP-by-state values exclude Federal military and civilian activity located overseas, which cannot be attributed to a particular state.

Source: U.S. Bureau of Economic Analysis

Table 2. Contributions to Percent Change in Real GDP by State, 2007-2008*

	Percent change in real GDP by state	Percentage points										
		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/.....	0.7	-0.01	-0.02	0.04	-0.25	-0.08	-0.24	-0.09	-0.03	-0.11	0.22	-0.24
New England.....	1.0	-0.02	-0.04	0.03	-0.24	-0.03	-0.29	-0.09	-0.01	-0.08	0.24	-0.13
Connecticut.....	-0.4	-0.02	-0.02	0.05	-0.26	-0.05	-0.47	-0.09	0.02	-0.13	0.11	-0.36
Maine.....	1.4	0.00	0.00	-0.02	-0.32	0.22	-0.03	-0.25	0.06	-0.08	0.04	-0.07
Massachusetts.....	1.9	0.00	-0.06	0.05	-0.16	-0.02	-0.28	-0.05	-0.01	-0.06	0.33	-0.03
New Hampshire.....	1.8	-0.03	-0.01	-0.13	-0.38	-0.05	0.00	-0.16	-0.03	-0.05	0.38	0.16
Rhode Island.....	-0.9	-0.05	0.00	0.04	-0.38	-0.39	-0.27	-0.22	-0.23	-0.04	0.23	-0.20
Vermont.....	1.7	-0.18	-0.08	0.03	-0.54	0.36	-0.02	0.07	0.08	-0.02	0.11	-0.11
Mideast.....	1.3	-0.02	-0.02	0.01	-0.05	-0.03	-0.22	-0.10	0.00	-0.07	0.27	-0.29
Delaware.....	-1.6	-0.02	-0.01	0.14	-0.26	-0.31	-0.35	-0.16	-0.07	-0.06	0.13	-1.95
District of Columbia.....	3.0	0.00	0.00	0.04	0.03	0.00	-0.01	-0.01	0.00	-0.03	0.21	-0.60
Maryland.....	1.3	-0.03	-0.02	0.05	-0.30	0.06	-0.16	-0.11	-0.18	-0.06	0.18	-0.31
New Jersey.....	0.6	-0.01	-0.05	-0.07	-0.17	-0.01	-0.36	-0.13	-0.09	-0.09	0.10	-0.08
New York.....	1.6	-0.02	0.00	0.01	0.11	0.02	-0.18	-0.15	0.08	-0.05	0.41	-0.36
Pennsylvania.....	1.1	-0.03	-0.03	0.06	-0.15	-0.16	-0.22	0.01	0.03	-0.11	0.21	-0.09
Great Lakes.....	-0.4	0.05	-0.02	0.06	-0.21	-0.56	-0.23	-0.08	-0.05	-0.13	0.12	-0.26
Illinois.....	0.3	0.12	-0.03	0.08	-0.11	-0.17	-0.20	-0.11	-0.10	-0.11	0.21	-0.28
Indiana.....	-0.6	0.11	-0.03	0.13	-0.12	-0.99	-0.31	-0.05	-0.03	-0.15	0.09	-0.17
Michigan.....	-1.5	-0.02	0.00	-0.08	-0.37	-1.08	-0.12	-0.10	-0.02	-0.19	0.01	-0.23
Ohio.....	-0.7	0.03	-0.02	0.12	-0.23	-0.66	-0.35	-0.06	-0.04	-0.09	0.08	-0.46
Wisconsin.....	0.7	-0.08	-0.03	0.08	-0.24	-0.06	-0.18	0.00	0.02	-0.14	0.17	0.07
Plains.....	2.0	0.27	-0.01	0.09	-0.10	-0.09	-0.05	0.12	0.10	-0.21	0.15	-0.11
Iowa.....	2.1	0.63	-0.01	0.06	0.04	-0.22	0.16	0.13	0.18	-0.21	0.11	0.08
Kansas.....	2.2	0.02	0.17	0.11	0.04	0.07	-0.18	0.19	0.13	-0.19	-0.02	-0.04
Minnesota.....	2.0	0.12	0.02	0.07	-0.27	0.02	-0.15	0.18	0.01	-0.21	0.17	-0.42
Missouri.....	1.3	0.02	-0.18	0.11	-0.15	-0.41	-0.02	-0.02	0.09	-0.18	0.36	-0.05
Nebraska.....	1.3	0.25	-0.13	0.10	-0.16	0.06	0.06	0.14	0.13	-0.57	-0.12	0.11
North Dakota.....	7.3	1.95	0.69	0.11	0.62	0.38	-0.02	0.42	0.31	0.19	0.06	0.19
South Dakota.....	3.5	1.09	0.00	0.20	-0.03	0.31	0.00	0.18	0.18	-0.07	0.06	-0.08
Southeast.....	0.0	-0.02	-0.05	0.08	-0.45	-0.16	-0.34	-0.14	-0.06	-0.15	0.13	-0.25
Alabama.....	0.7	0.00	-0.08	-0.02	-0.20	-0.03	-0.26	-0.05	-0.03	-0.13	0.03	-0.03
Arkansas.....	0.7	0.03	0.08	0.07	0.00	-0.58	-0.29	0.04	0.18	-0.24	-0.16	0.01
Florida.....	-1.6	-0.03	0.01	0.11	-1.09	-0.08	-0.05	-0.26	-0.16	-0.10	0.14	-0.43
Georgia.....	-0.6	-0.02	-0.11	0.05	-0.41	-0.17	-0.28	-0.23	-0.15	-0.25	0.16	-0.21
Kentucky.....	-0.1	-0.06	0.00	0.06	0.00	-0.60	-0.32	-0.19	-0.03	-0.38	0.15	-0.13
Louisiana.....	0.3	0.04	-0.58	0.17	0.21	-0.11	-1.38	0.02	0.08	-0.02	0.12	-0.04
Mississippi.....	1.7	0.09	0.18	0.13	0.46	-0.30	-0.51	-0.10	0.01	-0.10	0.15	-0.02
North Carolina.....	0.1	-0.06	-0.05	0.02	-0.41	-0.11	-0.66	-0.12	-0.06	-0.06	0.19	-0.35
South Carolina.....	0.6	-0.05	-0.02	0.28	-0.61	-0.06	-0.22	-0.06	-0.02	-0.15	0.18	-0.20
Tennessee.....	0.5	-0.04	-0.03	0.00	-0.26	-0.20	-0.11	-0.10	-0.09	-0.34	0.12	-0.03
Virginia.....	1.3	-0.03	0.01	0.04	-0.38	-0.13	-0.20	-0.11	-0.01	-0.07	0.13	-0.38
West Virginia.....	2.5	-0.03	0.54	0.23	0.10	-0.15	-0.33	0.02	0.16	-0.05	0.13	0.03
Southwest.....	1.7	-0.06	0.01	0.00	0.03	0.15	-0.33	-0.03	0.03	-0.09	0.20	-0.09
Arizona.....	-0.6	-0.13	0.11	0.06	-0.98	0.12	-0.03	-0.28	-0.34	-0.12	0.08	-0.68
New Mexico.....	2.0	-0.11	-0.17	0.22	0.13	0.25	-0.11	-0.02	0.09	-0.12	0.24	-0.10
Oklahoma.....	2.7	-0.11	0.35	0.06	0.31	0.16	-0.06	0.11	0.23	-0.11	0.26	0.11
Texas.....	2.0	-0.04	-0.04	-0.03	0.20	0.15	-0.45	0.01	0.09	-0.08	0.21	0.01
Rocky Mountain.....	2.2	-0.06	0.53	0.04	-0.37	0.04	0.01	0.00	0.03	-0.18	0.39	-0.05
Colorado.....	2.9	-0.04	0.59	0.05	-0.21	0.04	0.02	-0.01	0.04	-0.11	0.59	-0.02
Idaho.....	0.0	-0.38	0.26	0.20	-1.58	0.08	0.09	-0.26	-0.10	-0.14	0.32	-0.19
Montana.....	1.8	0.03	0.70	0.13	-0.65	-0.05	-0.07	0.00	0.19	-0.31	0.14	-0.01
Utah.....	1.4	-0.03	0.13	-0.03	-0.65	0.07	0.01	0.04	-0.06	-0.32	0.20	-0.18
Wyoming.....	4.4	-0.08	1.79	0.00	0.74	0.00	-0.09	0.21	0.20	-0.18	0.07	0.24
Far West.....	0.6	-0.06	-0.09	0.01	-0.44	0.13	-0.20	-0.13	-0.12	-0.08	0.36	-0.37
Alaska.....	-2.0	-0.05	-3.34	0.04	0.02	0.00	-0.20	-0.02	0.06	-0.12	0.16	0.07
California.....	0.4	-0.07	-0.05	0.00	-0.52	0.06	-0.24	-0.17	-0.16	-0.08	0.42	-0.48
Hawaii.....	0.7	-0.02	-0.02	0.04	-0.14	0.00	-0.06	0.00	0.08	-0.38	-0.05	-0.10
Nevada.....	-0.6	0.01	0.05	0.02	-0.48	0.00	-0.04	-0.06	-0.10	0.13	0.01	-0.21
Oregon.....	1.6	-0.14	-0.06	0.02	-0.37	1.17	-0.05	-0.16	-0.11	-0.09	0.22	-0.26
Washington.....	2.0	-0.01	0.01	0.06	-0.14	0.12	-0.14	0.00	-0.01	-0.11	0.33	0.02

* Advance statistics

1. U.S. real GDP by state for the advance year differs from the corresponding national income and product account (NIPA) value because of differences in source data and methodologies used to estimate the related statistics, and because of revisions to the NIPA values since the previous annual NIPA revision. In addition, U.S. GDP-by-state values differ from the corresponding NIPA values because the U.S. GDP-by-state values exclude Federal military and civilian activity located overseas, which cannot be attributed to a particular state.

Source: U.S. Bureau of Economic Analysis

Table 2. Contributions to Percent Change in Real GDP by State, 2007-2008* (continued)

	Percentage points									
	Real estate, rental, and leasing	Professional and technical services	Management of companies	Administrative and waste services	Educational services	Health care and social assistance	Arts, entertainment, and recreation	Accommodation and food services	Other services	Government
United States/1/.....	0.22	0.63	0.00	0.04	0.03	0.32	0.02	0.04	0.01	0.23
New England.....	0.32	0.87	-0.14	0.03	0.06	0.40	0.01	0.04	-0.01	0.09
Connecticut.....	0.22	0.51	-0.44	0.04	0.06	0.32	0.02	0.03	-0.03	0.08
Maine.....	0.53	0.53	0.20	0.19	-0.02	0.39	0.01	0.01	0.00	-0.03
Massachusetts.....	0.23	1.24	0.02	0.01	0.07	0.46	0.01	0.06	0.01	0.11
New Hampshire.....	1.15	0.80	-0.37	-0.04	0.03	0.48	0.01	-0.01	-0.01	0.10
Rhode Island.....	0.14	0.30	-0.05	0.04	0.05	0.16	-0.02	-0.01	-0.05	0.08
Vermont.....	0.55	0.55	-0.04	0.15	0.05	0.48	0.00	0.04	0.00	0.19
Mideast.....	0.41	0.74	-0.03	0.08	0.05	0.28	0.03	0.05	0.03	0.14
Delaware.....	0.25	0.57	0.05	0.02	0.03	0.38	0.00	0.03	0.02	-0.03
District of Columbia.....	0.33	1.32	-0.15	0.13	0.14	0.15	0.13	0.11	0.29	0.89
Maryland.....	0.31	0.96	0.02	0.09	0.03	0.36	-0.04	0.05	-0.04	0.48
New Jersey.....	0.29	0.78	0.06	0.06	0.02	0.27	0.06	0.02	0.02	0.01
New York.....	0.48	0.72	-0.10	0.10	0.05	0.22	0.03	0.08	0.03	0.13
Pennsylvania.....	0.44	0.54	0.03	0.05	0.06	0.39	0.04	0.01	0.01	-0.01
Great Lakes.....	0.01	0.49	-0.03	0.04	0.03	0.30	0.02	0.01	-0.01	0.07
Illinois.....	-0.22	0.67	-0.08	0.09	0.05	0.25	0.01	0.04	0.03	0.09
Indiana.....	0.12	0.34	0.02	0.04	0.02	0.30	-0.01	0.02	0.00	0.12
Michigan.....	0.11	0.39	-0.08	-0.07	0.01	0.34	0.05	-0.02	-0.04	0.03
Ohio.....	-0.02	0.46	0.10	0.07	0.03	0.29	0.01	-0.01	-0.06	0.13
Wisconsin.....	0.42	0.34	-0.10	0.04	0.03	0.40	0.03	0.01	0.00	-0.08
Plains.....	0.40	0.49	0.28	0.09	0.03	0.33	0.00	0.05	0.00	0.21
Iowa.....	0.28	0.27	-0.02	0.08	0.04	0.29	0.00	0.09	-0.01	0.14
Kansas.....	0.34	0.55	0.15	0.09	0.04	0.32	0.00	0.02	0.01	0.38
Minnesota.....	0.56	0.51	0.78	0.03	0.02	0.33	0.00	0.03	0.01	0.18
Missouri.....	0.36	0.53	0.09	0.19	0.04	0.28	-0.02	0.05	-0.01	0.23
Nebraska.....	0.23	0.63	0.07	0.07	0.01	0.32	0.01	0.03	-0.01	0.10
North Dakota.....	0.76	0.42	-0.01	0.06	0.03	0.64	0.03	0.14	0.04	0.29
South Dakota.....	0.23	0.31	0.10	-0.06	0.04	0.66	-0.02	0.12	0.04	0.27
Southeast.....	0.14	0.57	0.01	-0.05	0.03	0.31	0.02	0.03	-0.02	0.34
Alabama.....	0.19	0.53	0.00	0.08	-0.02	0.23	0.01	0.08	-0.01	0.43
Arkansas.....	0.29	0.28	0.23	0.14	0.02	0.29	0.02	0.08	0.03	0.16
Florida.....	0.00	0.38	-0.08	-0.44	0.03	0.31	0.04	-0.01	-0.07	0.15
Georgia.....	-0.04	0.62	-0.11	0.02	0.02	0.18	0.02	0.00	-0.06	0.39
Kentucky.....	0.25	0.34	0.14	0.05	0.01	0.26	-0.01	0.03	0.01	0.38
Louisiana.....	0.16	0.38	0.10	0.11	0.04	0.29	0.05	0.08	0.03	0.55
Mississippi.....	0.46	0.28	0.03	0.09	0.02	0.28	-0.04	0.09	0.00	0.46
North Carolina.....	0.15	0.44	0.17	0.10	0.03	0.37	0.03	0.05	-0.04	0.46
South Carolina.....	0.17	0.42	-0.02	0.05	0.02	0.29	0.04	0.06	0.02	0.46
Tennessee.....	0.24	0.57	0.08	0.06	0.03	0.36	-0.01	0.00	0.01	0.25
Virginia.....	0.27	1.37	-0.10	0.09	0.02	0.34	0.01	0.05	0.05	0.32
West Virginia.....	0.43	0.33	0.04	0.15	0.01	0.42	-0.04	0.20	-0.02	0.35
Southwest.....	0.28	0.60	0.07	0.12	0.03	0.33	0.02	0.06	0.02	0.32
Arizona.....	0.48	0.36	-0.02	-0.08	0.07	0.54	0.03	-0.05	-0.05	0.27
New Mexico.....	0.25	0.43	-0.04	0.10	0.03	0.44	0.00	0.06	0.06	0.42
Oklahoma.....	0.01	0.38	0.01	0.30	0.01	0.36	0.03	0.12	0.04	0.17
Texas.....	0.27	0.69	0.11	0.14	0.03	0.27	0.02	0.08	0.03	0.34
Rocky Mountain.....	0.08	0.73	-0.04	0.07	0.01	0.38	0.00	0.10	0.06	0.46
Colorado.....	0.03	0.84	-0.06	0.09	0.01	0.37	0.00	0.10	0.05	0.53
Idaho.....	-0.04	0.79	-0.33	0.04	0.02	0.65	-0.01	0.05	0.00	0.53
Montana.....	0.03	0.47	0.09	0.08	0.03	0.53	0.01	0.15	0.04	0.24
Utah.....	0.23	0.81	0.07	0.06	0.02	0.36	-0.01	0.13	0.14	0.41
Wyoming.....	0.12	0.32	-0.01	0.08	0.00	0.34	0.00	0.17	-0.05	0.57
Far West.....	0.21	0.71	-0.03	0.02	0.03	0.34	0.02	0.05	0.02	0.26
Alaska.....	0.21	0.43	0.00	0.10	-0.01	0.18	0.01	0.05	0.02	0.42
California.....	0.23	0.82	-0.03	0.02	0.03	0.34	0.03	0.07	0.01	0.20
Hawaii.....	-0.05	0.37	-0.03	0.05	0.05	0.27	0.01	-0.21	-0.01	0.92
Nevada.....	-0.26	0.21	-0.26	-0.03	0.02	0.21	-0.05	-0.12	-0.01	0.32
Oregon.....	0.07	0.45	0.05	0.04	0.03	0.42	-0.01	0.04	-0.01	0.35
Washington.....	0.40	0.50	-0.02	0.01	0.02	0.44	0.00	0.06	0.08	0.40

* Advance statistics

1. U.S. real GDP by state for the advance year differs from the corresponding national income and product account (NIPA) value because of differences in source data and methodologies used to estimate the related statistics, and because of revisions to the NIPA values since the previous annual NIPA revision. In addition, U.S. GDP-by-state values differ from the corresponding NIPA values because the U.S. GDP-by-state values exclude Federal military and civilian activity located overseas, which cannot be attributed to a particular state.

Source: U.S. Bureau of Economic Analysis

Table 3. Per Capita Real GDP by State, 2005-2008

	Chained (2000) Dollars				Rank in the U.S.				Percent of the U.S.			
	2005	2006	2007	2008*	2005	2006	2007	2008*	2005	2006	2007	2008*
United States.....	36,920	37,601	37,967	37,899	100	100	100	100
New England.....	42,584	43,569	44,474	44,796	115	116	117	118
Connecticut.....	48,608	49,976	51,139	50,758	2	2	2	2	132	133	135	134
Maine.....	29,769	29,990	30,248	30,637	42	41	42	41	81	80	80	81
Massachusetts.....	45,050	46,192	47,388	48,088	3	4	4	4	122	123	125	127
New Hampshire.....	37,316	37,641	37,829	38,420	16	18	19	18	101	100	100	101
Rhode Island.....	35,466	36,332	36,516	36,283	23	21	22	24	96	97	96	96
Vermont.....	33,465	33,848	34,383	34,924	31	30	30	29	91	90	91	92
Mideast.....	42,240	43,497	44,480	44,900	114	116	117	118
Delaware.....	59,520	58,386	58,071	56,401	1	1	1	1	161	155	153	149
District of Columbia.....	120,269	122,005	123,566	126,407	326	324	325	334
Maryland.....	37,920	38,233	38,788	39,205	15	15	15	15	103	102	102	103
New Jersey.....	43,902	44,512	44,834	44,957	5	6	6	5	119	118	118	119
New York.....	44,773	47,135	48,869	49,499	4	3	3	3	121	125	129	131
Pennsylvania.....	34,208	34,794	35,337	35,641	27	26	26	26	93	93	93	94
Great Lakes.....	35,205	35,334	35,492	35,280	95	94	93	93
Illinois.....	38,593	39,603	40,142	40,006	13	13	13	13	105	105	106	106
Indiana.....	33,307	33,094	33,317	32,917	32	37	34	34	90	88	88	87
Michigan.....	33,673	33,206	32,940	32,601	29	35	37	37	91	88	87	86
Ohio.....	34,111	33,805	33,829	33,568	28	31	32	32	92	90	89	89
Wisconsin.....	34,602	35,012	35,178	35,239	26	25	27	27	94	93	93	93
Plains.....	35,473	35,605	36,249	36,728	96	95	95	97
Iowa.....	34,771	35,230	36,243	36,773	25	23	24	23	94	94	95	97
Kansas.....	32,818	33,786	34,571	35,013	36	32	29	28	89	90	91	92
Minnesota.....	40,832	40,719	41,060	41,573	9	9	9	9	111	108	108	110
Missouri.....	32,680	32,375	32,532	32,779	37	38	38	36	89	86	86	86
Nebraska.....	35,513	36,240	37,131	37,326	21	22	20	22	96	96	98	98
North Dakota.....	32,848	33,190	35,454	37,832	35	36	25	20	89	88	93	100
South Dakota.....	35,159	34,381	36,791	37,690	24	27	21	21	95	91	97	99
Southeast.....	33,007	33,560	33,384	33,006	89	89	88	87
Alabama.....	29,147	29,414	29,426	29,411	44	44	44	44	79	78	78	78
Arkansas.....	27,613	27,651	27,810	27,753	47	47	48	48	75	74	73	73
Florida.....	33,292	34,050	33,702	32,925	33	28	33	33	90	91	89	87
Georgia.....	35,477	35,034	34,792	34,017	22	24	28	30	96	93	92	90
Kentucky.....	29,509	29,958	29,986	29,740	43	42	43	43	80	80	79	78
Louisiana.....	31,206	33,726	33,022	32,842	38	34	36	35	85	90	87	87
Mississippi.....	23,610	24,016	24,147	24,403	50	50	50	50	64	64	64	64
North Carolina.....	35,763	36,954	36,398	35,719	19	20	23	25	97	98	96	94
South Carolina.....	28,895	28,955	28,676	28,364	45	45	46	46	78	77	76	75
Tennessee.....	33,582	34,009	34,012	33,825	30	29	31	31	91	90	90	89
Virginia.....	40,989	41,233	41,608	41,769	7	8	8	8	111	110	110	110
West Virginia.....	24,759	24,862	24,970	25,533	49	49	49	49	67	66	66	67
Southwest.....	34,510	35,324	35,855	35,767	93	94	94	94
Arizona.....	32,909	33,767	33,300	32,343	34	33	35	38	89	90	88	85
New Mexico.....	30,128	30,425	30,624	30,935	40	40	40	40	82	81	81	82
Oklahoma.....	28,104	28,636	28,851	29,359	46	46	45	45	76	76	76	77
Texas.....	36,316	37,205	38,055	38,044	18	19	18	19	98	99	100	100
Rocky Mountain.....	35,244	35,727	35,938	36,017	95	95	95	95
Colorado.....	40,395	40,703	40,742	41,102	11	11	10	10	109	108	107	108
Idaho.....	30,127	29,953	30,442	29,890	41	43	41	42	82	80	80	79
Montana.....	26,958	27,316	27,991	28,170	48	48	47	47	73	73	74	74
Utah.....	31,117	31,989	32,413	32,049	39	39	39	39	84	85	85	85
Wyoming.....	38,203	40,364	39,807	40,837	14	12	14	11	103	107	105	108
Far West.....	40,173	41,131	41,645	41,416	109	109	110	109
Alaska.....	43,839	45,261	44,853	43,640	6	5	5	6	119	120	118	115
California.....	40,905	41,883	42,319	42,064	8	7	7	7	111	111	111	111
Hawaii.....	37,114	38,198	38,692	38,644	17	16	17	17	101	102	102	102
Nevada.....	40,483	40,708	40,657	39,687	10	10	11	14	110	108	107	105
Oregon.....	35,724	37,921	38,751	38,801	20	17	16	16	97	101	102	102
Washington.....	38,661	39,068	40,218	40,407	12	14	12	12	105	104	106	107

* Advance statistics

Source: U.S. Bureau of Economic Analysis

Table 4. Current-Dollar GDP by State, 2005-2008

	Millions of dollars				Percent of U.S. total			
	2005	2006	2007	2008*	2005	2006	2007	2008*
United States/1/.....	12,339,002	13,090,776	13,715,741	14,165,565	100.0	100.0	100.0	100.0
New England.....	671,797	707,672	741,597	763,683	5.4	5.4	5.4	5.4
Connecticut.....	190,499	201,635	212,252	216,174	1.5	1.5	1.5	1.5
Maine.....	44,451	46,341	48,021	49,709	0.4	0.4	0.4	0.4
Massachusetts.....	317,417	334,477	352,178	364,988	2.6	2.6	2.6	2.6
New Hampshire.....	53,526	56,056	57,820	60,005	0.4	0.4	0.4	0.4
Rhode Island.....	43,148	45,491	46,699	47,364	0.3	0.3	0.3	0.3
Vermont.....	22,755	23,672	24,627	25,442	0.2	0.2	0.2	0.2
Mideast.....	2,246,309	2,389,124	2,518,014	2,605,113	18.2	18.3	18.4	18.4
Delaware.....	57,641	59,244	61,545	61,828	0.5	0.5	0.4	0.4
District of Columbia.....	83,417	88,051	92,516	97,235	0.7	0.7	0.7	0.7
Maryland.....	241,461	252,997	264,426	273,333	2.0	1.9	1.9	1.9
New Jersey.....	425,455	445,738	461,295	474,936	3.4	3.4	3.4	3.4
New York.....	956,378	1,034,087	1,105,020	1,144,481	7.8	7.9	8.1	8.1
Pennsylvania.....	481,957	509,006	533,212	553,301	3.9	3.9	3.9	3.9
Great Lakes.....	1,811,494	1,877,786	1,942,484	1,983,039	14.7	14.3	14.2	14.0
Illinois.....	552,956	588,863	617,409	633,697	4.5	4.5	4.5	4.5
Indiana.....	232,861	239,863	249,229	254,861	1.9	1.8	1.8	1.8
Michigan.....	372,009	375,143	379,934	382,544	3.0	2.9	2.8	2.7
Ohio.....	438,848	449,000	462,506	471,508	3.6	3.4	3.4	3.3
Wisconsin.....	214,821	224,918	233,406	240,429	1.7	1.7	1.7	1.7
Plains.....	790,584	823,050	872,485	910,517	6.4	6.3	6.4	6.4
Iowa.....	115,770	121,082	129,911	135,702	0.9	0.9	0.9	1.0
Kansas.....	102,888	109,902	116,986	122,731	0.8	0.8	0.9	0.9
Minnesota.....	232,802	240,891	252,472	262,847	1.9	1.8	1.8	1.9
Missouri.....	213,170	219,660	229,027	237,797	1.7	1.7	1.7	1.7
Nebraska.....	70,959	74,951	80,360	83,273	0.6	0.6	0.6	0.6
North Dakota.....	24,283	25,394	28,518	31,208	0.2	0.2	0.2	0.2
South Dakota.....	30,712	31,171	35,211	36,959	0.2	0.2	0.3	0.3
Southeast.....	2,782,438	2,959,229	3,069,240	3,148,037	22.5	22.6	22.4	22.2
Alabama.....	150,582	158,858	164,524	170,014	1.2	1.2	1.2	1.2
Arkansas.....	86,546	90,660	95,116	98,331	0.7	0.7	0.7	0.7
Florida.....	670,030	721,380	741,861	744,120	5.4	5.5	5.4	5.3
Georgia.....	359,521	375,641	391,241	397,756	2.9	2.9	2.9	2.8
Kentucky.....	138,592	146,352	152,099	156,436	1.1	1.1	1.1	1.1
Louisiana.....	183,022	197,569	207,407	222,218	1.5	1.5	1.5	1.6
Mississippi.....	79,521	83,778	87,652	91,782	0.6	0.6	0.6	0.6
North Carolina.....	348,397	378,593	390,467	400,192	2.8	2.9	2.8	2.8
South Carolina.....	138,614	146,480	151,703	156,384	1.1	1.1	1.1	1.1
Tennessee.....	223,784	236,103	245,162	252,127	1.8	1.8	1.8	1.8
Virginia.....	350,897	368,014	384,132	397,025	2.8	2.8	2.8	2.8
West Virginia.....	52,932	55,799	57,877	61,652	0.4	0.4	0.4	0.4
Southwest.....	1,385,889	1,508,104	1,606,049	1,698,748	11.2	11.5	11.7	12.0
Arizona.....	215,207	236,421	245,952	248,888	1.7	1.8	1.8	1.8
New Mexico.....	68,003	71,782	75,192	79,901	0.6	0.5	0.5	0.6
Oklahoma.....	120,621	129,596	136,374	146,448	1.0	1.0	1.0	1.0
Texas.....	982,058	1,070,305	1,148,531	1,223,511	8.0	8.2	8.4	8.6
Rocky Mountain.....	404,518	433,830	459,343	482,328	3.3	3.3	3.3	3.4
Colorado.....	212,582	225,053	235,848	248,603	1.7	1.7	1.7	1.8
Idaho.....	46,584	48,557	52,110	52,747	0.4	0.4	0.4	0.4
Montana.....	29,789	31,794	34,266	35,891	0.2	0.2	0.2	0.3
Utah.....	89,125	98,289	105,574	109,777	0.7	0.8	0.8	0.8
Wyoming.....	26,438	30,138	31,544	35,310	0.2	0.2	0.2	0.2
Far West.....	2,245,977	2,391,980	2,506,529	2,574,100	18.2	18.3	18.3	18.2
Alaska.....	39,362	43,264	44,887	47,912	0.3	0.3	0.3	0.3
California.....	1,628,599	1,727,599	1,801,762	1,846,757	13.2	13.2	13.1	13.0
Hawaii.....	54,863	59,131	62,019	63,847	0.4	0.5	0.5	0.5
Nevada.....	112,416	121,712	129,314	131,233	0.9	0.9	0.9	0.9
Oregon.....	138,002	151,205	158,268	161,573	1.1	1.2	1.2	1.1
Washington.....	272,734	289,070	310,279	322,778	2.2	2.2	2.3	2.3

* Advance statistics

1. U.S. GDP-by-state values differ from the corresponding national income and product account (NIPA) values because of revisions to the NIPA values since the previous annual NIPA revision, and because the U.S. GDP-by-state values exclude Federal military and civilian activity located overseas, which cannot be attributed to a particular state.

Source: U.S. Bureau of Economic Analysis