Industrial Production and Capacity Utilization: The 2005 Annual Revision

Kimberly Bayard and Charles Gilbert, of the Board's Division of Research and Statistics, prepared this article. Vanessa Haleco provided research assistance.

On November 7, 2005, the Board of Governors of the Federal Reserve System issued revisions to its index of industrial production (IP) and the related measures of capacity and capacity utilization for the period from January 1972 through September 2005. For this period, both the levels and the rates of change were revised. For years before 1972, the levels, but not the rates of change, were also revised. Overall, the changes to total industrial production were small (figure 1).¹

1. The production and capacity indexes and the utilization rates referred to in the text and shown in the tables and charts are based on

Besides the revisions to the monthly data for IP and capacity utilization starting in 1972, the comparison base year for all production and capacity indexes was changed: The indexes are now expressed as percentages of output in 2002 instead of 1997.² The rebasing affects all series from their start dates: 1919 for total IP and manufacturing IP, 1948 for manufacturing capacity, and 1967 for total industrial capacity.

Table 1 summarizes the changes to industrial production, capacity, and capacity utilization from 2001 forward. Measured from fourth quarter to fourth quarter, industrial output since 2001 is now reported to have increased a little more overall than reported previously. The contraction in 2001 is now shown to be a bit steeper than it was earlier, and the gains in

^{2.} For comparisons in this article between the revised and previous indexes, the previous indexes are implicitly recomputed to have a base year of 2002.

NOTE: Here and in the following figures, the shaded areas are periods of business recession as defined by the National Bureau of Economic Research. Data labeled "revised" are the corresponding data published in the G.17 Federal Reserve statistical release "Industrial Production and Capacity

Utilization" on February 15, 2006. Data labeled "earlier" reflect those published before the November 7, 2005, annual revision. The "earlier" line for capacity extends through the end of 2005 because the capacity indexes are based on annual projections that are converted to a monthly basis.

NOTE: Charles Gilbert directed the 2005 revision and, with Kimberly Bayard, David Byrne, Christopher Kurz, Paul Lengermann, Maria Otoo, Dixon Tranum, and Daniel Vine, prepared the revised estimates of industrial production. Norman Morin, John Stevens, and Daniel Vine prepared the revised estimates of capacity and capacity utilization. David Byrne, Carol Corrado, and Aditya Bhave prepared the improved estimates for communications equipment.

the data published in the G.17 Federal Reserve Statistical Release "Industrial Production and Capacity Utilization" on February 15, 2006. Statements about previously reported estimates refer to the data published on October 14, 2005.

Item	Мемо: 2005				ed rate cent)				r	ce betwee evised mi (percenta	nus earlie	er	
	pro- portion	2001–05 avg.	2001	2002	2003	2004	2005	2001–05 avg.	2001	2002	2003	2004	2005
Production Total index Manufacturing Excluding selected high-tech	100.0 80.8	1.0 1.2	-5.3 -5.6	2.3 2.2	1.5 1.7	4.3 5.1	2.3 2.6	.2 .2	2 2	.8 .9	.3 .2	.0 .1	.2 .2
Selected high-tech industries Mining and utilities		.5 12.0 .2	-5.2 -9.8 -3.4	1.9 4.8 2.7	.4 21.1 .6	4.2 18.4 .5	1.2 25.2 .9	.2 .0 .2	3 .3 1	1.2 -3.3 1	.0 2.4 1.0	.0 3 .0	.0 1.0 .0
Capacity Total index Manufacturing Excluding selected high-tech	100.0 82.9	1.1 1.1	2.9 2.8	.7 .4	2 1	.6 .5	1.5 2.0	.1 .1	.2 .3	.3 .3	.0 .0	5 6	.4 .6
industries Selected high-tech industries Mining and utilities		.2 14.3 1.5	.8 27.8 3.1	2 9.5 2.3	5 8.0 1.3	.1 6.8 1.2	.6 19.7 –.2	.2 0 1	.3 .3 .1	.2 1.5 3	.1 4 .2	.0 -6.6 .2	.3 5.1 6
Capacity utilization Total index Manufacturing Excluding selected high-tech	100.0 82.9	77.1 75.4	74.2 72.1	75.3 73.4	76.6 74.7	79.4 78.2	79.8 78.5	.1 .0	4 5	1 1	.1 .0	.6 .5	.5 .3
Selected high-tech industries Mining and utilities	77.4 5.5 17.1	76.2 66.7 86.8	73.2 61.1 87.0	74.8 58.5 87.3	75.4 65.7 86.7	78.6 72.8 86.1	78.9 75.3 86.7	1 .2 .7	6 .3 .2	.1 -2.3 .3	.1 -1.0 1.0	.1 3.0 .8	1 1.1 1.2

1. Revised rates of change in industrial production and capacity and the revised rates of capacity utilization, 2001–05

NOTE: The rates of change for years are calculated from the fourth quarter of the previous year to the fourth quarter of the year specified. The capacity utilization rates are for the last quarter of the year.

The difference between the revised and earlier rates of change for production and capacity for 2005 is calculated for the period 2004:Q4 to 2005:Q3. The difference in capacity utilization for 2005 refers to 2005:Q3.

2002, 2003, and 2005 are stronger. The increase in output in 2004 is the same as previously reported.³

As of the third quarter of 2005, industrial capacity utilization—the ratio of production to capacity—was 79.8 percent, a little higher than previously stated but 1.2 percentage points below the 1972–2004 average.⁴ For the fourth quarter of 2004, capacity utilization was revised up 0.6 percentage point, to 79.4 percent; upward revisions to the operating rates for manufacturing and mining more than offset a downward revision to the operating rate for utilities.⁵

The revision indicates that industrial capacity increased at a faster rate in 2001, 2002, and 2005 than reported earlier. The rate of change for 2003 was unaltered, and the current estimates for 2004 point to a slower expansion than reported earlier.

The updated measures of production and capacity reflect the incorporation of newly available, moreThe selected high-tech industries are semiconductors and related electronic components, computers and peripheral equipment, and communications equipment.

comprehensive source data and improved methods for compiling a few series. The new annual source data are generally for 2003 and 2004, and the modified methods affected indexes largely from 1997 forward.

The statistical revisions to the IP index were derived principally from the inclusion of information contained in annual reports issued by the U.S. Census Bureau—namely, the 2003 Annual Survey of Manufactures, the revised 2002 Census of Manufactures, and selected 2004 Current Industrial Reports. New government source data included annual data on minerals for 2003 and 2004 from the U.S. Geological Survey (USGS) and updated deflators from the Bureau of Economic Analysis. Also, the new monthly production estimates reflect updated seasonal factors and include monthly source data that became available, or were revised, after the closing of the regular four-month reporting window.

The capacity indexes and capacity utilization rates incorporate the revised production indexes; results from the Census Bureau's 2004 Survey of Plant Capacity for the fourth quarter of the year; and newly available data on industrial capacity from the USGS, the Energy Information Agency of the Department of Energy, and other organizations.

^{3.} For 2005, the rates of change are calculated from the fourth quarter of 2004 to the fourth quarter of 2005, but any comparisons made between the current industrial production data and the prerevision data are based on annualized rates of change from the fourth quarter of 2004 to the third quarter of 2005.

^{4.} These comparisons use quarterly average data.

^{5.} The fourth quarter of 2004 is the most recent quarter with available survey data on capacity utilization.

155

135

115 95

75

55

115

100

85

70

55

2006

2. Industrial production: Market groups, January 1989–January 2006

RESULTS OF THE REVISION

For the third quarter of 2005, total industrial production was reported to be 108.0 percent of output in 2002, and capacity stood at 135.3 percent of output in 2002. Both indexes are higher than reported previously. The capacity utilization rate for total industry, at 79.8 percent, was slightly higher than earlier reports indicated. Results of the revision can be found in the appendix tables.⁶

Industrial Production

The revision indicated that the overall path of industrial production was much the same as stated earlier. The most significant features of this revision—the incorporation of the 2003 Annual Survey of Manufactures and of the revision to the 2002 Census of Manufactures-had little effect on the top-line estimates. From 1992 through 2000, total IP increased at an average annual rate of 4.7 percent. The index declined 3.5 percent in 2001. After the trough, IP registered moderate gains in 2002, 2003, and 2005 and advanced strongly in 2004 (figure 1).

Market Groups

Among major market groups (figure 2 and table A.3), the revision shows little change compared with previous estimates in production for final products and nonindustrial supplies for recent years. This index declined in 2001, posted moderate gains in 2002 and 2003, and increased more rapidly in 2004 and 2005

^{6.} Table A.1 shows the revised data for total industrial production, and table A.2 shows the revised data for capacity and capacity utilization for total industry. Tables A.3 and A.4 show the revised rates of change (fourth quarter to fourth quarter) of industrial production for market groups, industry groups, special aggregates, and selected detail for the years 2001 through 2005. Table A.5 shows the revised rates of change of annual industrial production indexes for market and industry groups for the years 2001 through 2005. Tables A.6 and A.7 show the revised figures for capacity and capacity utilization. Tables A.3, A.4, A.5, and A.6 also show the difference between the revised and earlier rates of change. Table A.7 shows the difference between the revised and previous rates of capacity utilization for the final quarter of the year. Table A.8 shows the annual proportions of market groups and industry groups in total IP.

(measured from the fourth quarter of the preceding year to the fourth quarter of the year indicated). Overall, the revisions to consumer goods were small for recent years, and the index still shows a general climb since having dropped back in 2001. The revisions to most of the components of consumer goods were small; however, new data yielded a sizable downward revision to home electronics for 2003, which resulted in less of an increase than stated earlier.

The production of business equipment is now reported to have been somewhat weaker, on balance, in the 2001–05 period than estimated earlier; a downward revision to the index for information processing equipment is largely responsible for the lower 2003 estimate. The output of business equipment declined in 2001 and 2002 but has risen since then. The production of defense and space equipment has increased in recent years, particularly in 2004 and 2005; however, the revision indicates smaller gains in 2002 and 2005 than stated previously and a larger gain in 2004.7 The indexes for construction supplies and business supplies were revised little for recent years; output in these two market groups dropped in 2001 but has risen in each year since. From 2002 through 2004, the gains in the output of materials were revised up about 0.7 percentage point per year; 2005 had a smaller upward revision, and 2001 had a downward revision of 1/2 percentage point. Production of materials has advanced in every year from 2002 on; the largest increases were in 2002 and 2004. The production of non-energy materials was revised up, overall, in the 2001-05 period. Within this group, the index for durable materials was revised up a bit. The index for nondurable materials revised up in 2002 and was little changed, on balance, in subsequent years. The output of energy materials was nearly unchanged for 2001-03; the rate of change was revised up a bit in 2004 and down a similar amount in 2005.

Industry Groups

Relative to earlier reports, the current estimates for manufacturing IP indicate a slightly steeper upward trajectory for 2002 through 2005 (table A.3). Like the revisions to total industrial production, the current estimates for manufacturing IP show a marginally larger decline in 2001 and a faster increase in 2002. The increases in 2003, 2004, and 2005 were slightly greater than earlier estimates.

Compared with the previous estimates, the revision to durable manufacturing shows a larger rate of decline in 2001 and a more rapid rate of increase since then. The overall contour of this index shows solid gains for the past few years—more than 5 percent per year, on average, from 2002 forward. All major durable goods industries posted gains in 2004, and many showed continued strength in 2005. The only major industries with notable decreases in production in 2005 were primary metals and furniture and related products.

Overall, the index for nondurable manufacturing was little changed from earlier estimates. The output of nondurables declined markedly in 2001 and advanced strongly in 2004; the swings in other recent years were less pronounced. On balance, the output indexes for textile and product mills and for apparel and leather have registered sharp declines in recent years, whereas the indexes for food, beverage, and tobacco products; chemicals; and plastics and rubber products all posted gains.

The revision indicated lower output in recent years for the industries that have historically been defined as manufacturing (namely, publishing and logging) but that are classified elsewhere under the North American Industry Classification System (NAICS). In 2003 and 2004, the rates of change are now, on average, about 2 percentage points lower than previously published.

Special Aggregates

A number of special industrial production aggregates are published to help users understand changes in the industrial sector (table A.4). The high-technology industries are important contributors to growth in the manufacturing sector (figures 3 and 4). The revision shows little change to the aggregate for selected high-technology industries-computers and peripheral equipment, communications equipment, and semiconductors and related electronic components. The small revisions to the aggregate, however, mask somewhat larger revisions to each of its lower-level industries. The production of computers and peripheral equipment is now estimated to have declined in 2002, rather than to have increased, and to have risen less in 2003 and 2004 than was reported earlier; the output gain in 2005 is nearly the same as estimated earlier. For communications equipment, the revision shows a steeper drop in production in 2002 and a more moderate recovery in 2003 than previously

^{7.} For 2005, the third quarter of 2005 was used to calculate the extent of the revisions.

 Industrial production: Manufacturing, and manufacturing excluding selected high-technology industries, January 1989–January 2006

NOTE: Manufacturing comprises North American Industry Classification System (NAICS) manufacturing industries (sector 31-33) plus the logging industry and the newspaper, periodical, book, and directory publishing industries. Logging and publishing are classified elsewhere in NAICS (under agriculture and information respectively), but historically they were considered to be manufacturing industries and were included in the industrial sector under the Standard Industrial Classification (SIC) system. In December 2002 the Federal Reserve reclassified all its industrial output data from the SIC system to NAICS.

stated; output is now estimated to have risen more rapidly in 2004 and 2005. The index for semiconductors has risen rapidly since a small decline in 2001. Compared with previous estimates, the revision to semiconductors shows a slower increase in 2004 but a more rapid increase in 2003.

The output gain for motor vehicles and parts is now reported to have been stronger in 2002 and 2005—by about 1 percentage point—than was reported earlier. The estimates for other recent years are similar to previous reports.

Capacity

The revision did not change the overall contour of manufacturing capacity. Capacity still accelerates

4. Industrial production: Selected high-technology industries, January 1999–January 2006

NOTE: Refer to general note in chart 3.

rapidly in the second half of the 1990s, then decelerates through 2004 (with a small decline in 2003), and picks up moderately in 2005 (figure 1). The expansion in 2004 is now reported to have been less than estimated earlier, and the increase in 2005 is somewhat stronger (table A.6). Among selected hightechnology industries, the revision suggests a slower expansion of capacity in 2003 and 2004 than reported earlier; however, for 2005, high-technology capacity expanded more rapidly than stated previously— 20.8 percent.

Capacity in mining is now estimated to have decreased in each of the past four years and has declined, on balance, more than previously estimated. In contrast, capacity at electric and gas utilities accelerated sharply from 2001 to 2004 and flattened out in 2005; the current estimates for 2005 are lower than previously reported.

By stage of process, capacity in the crude stage, which has contracted since 2001, is now estimated to have been somewhat weaker, on balance, in the 2001–05 period than reported earlier. Relative to previous reports, the capacity index for the primary and semifinished stages increased more in 2001, 2002, and 2005; declined less in 2003; and increased less in 2004. Among finished goods producers, capacity expanded throughout the 2001–05 period. Relative to earlier reports, the revised estimates show more acceleration in 2002, 2004, and 2005 and a little less in 2001; the estimates for 2003 were unrevised.

Capacity Utilization

Capacity utilization for total industry was revised up in recent years, but the revisions were relatively small; for the third quarter of 2005, utilization stood

The selected high-technology industries are semiconductors and related electronic components (NAICS 334412–9), computers and peripheral equipment (NAICS 3341), and communications equipment (NAICS 3342).

at 79.8 percent, a rate 0.5 percentage point higher than previous estimates suggested but 1.2 percentage points below its long-term (1972–2004) average (table A.7).

The factory operating rate reached 78.5 percent in the third quarter of 2005 after an upwardly revised reading of 78.2 percent in the fourth quarter of 2004 and an unrevised 74.7 percent in the fourth quarter of 2003. Within manufacturing, the current revision places the overall utilization rates in recent years for durable goods manufacturers somewhat higher than previously stated, especially in the fourth quarter of 2004 and the third quarter of 2005. The utilization rates for manufacturers of nondurables were little changed from earlier estimates. Capacity utilization in the other (non-NAICS) manufacturing industries is now lower than previously reported, and the recent increases are smaller than those stated earlier.

Among selected high-technology industries, utilization is now reported to have been lower in the fourth quarters of 2002 and 2003 but higher in the fourth quarter of 2004 and the third quarter of 2005 (figures 5 and 6). For 2002, a downward revision to the utilization rate for semiconductors and related electronic components accounts for most of the lower estimate. For 2003, the downward revision is largely attributable to lower utilization in the communications equipment industry. For 2004 and 2005, higher utilization rates for producers of semiconductors and related electronic components account for much of the upward revisions. Excluding these hightechnology industries, capacity utilization for manufacturing is little changed.

Capacity utilization in mining was revised up, to 88.3 in the fourth quarter of 2004 and to 86.1 in the third quarter of 2005; these estimates are, respec-

 Capacity utilization: Selected high-technology industries and manufacturing excluding selected high-technology industries, January 1989–January 2006

 Capacity utilization: Selected high-technology industries, January 1996–January 2006

tively, about 1 percentage point above and below the index's long-term average. Improved capacity estimates of support activities for mining accounted for much of the recent revisions. The utilization rate for electric and gas utilities in the third quarter of 2005 was little changed by the revision and stood at 88.1 percent, a rate 1.3 percentage points above its long-term average.

TECHNICAL ASPECTS OF THE REVISION

The revision incorporates updated comprehensive annual data and revised monthly source data used in the estimation of production, capacity, and utilization. As noted earlier, this revision includes information drawn from the 2003 Annual Survey of Manufactures. This revision also incorporates the 2004 Survey of Plant Capacity, other annual industry reports on output and capacity, recent information on prices, and revised monthly source data on physical products and on labor inputs. Along with the individual production series and seasonal factors, the annual value-added weights used in aggregating the indexes to market and industry groups were also updated.

Changes to Benchmark Indexes

The benchmark indexes for manufacturing—defined for each six-digit NAICS industry as nominal gross output divided by a price index—were updated to include new information from the 2003 Annual Survey of Manufactures (ASM) and revisions to the estimates from the 2002 Census of Manufactures.

The benchmark indexes for most industries incorporated updated price indexes from the industry output program of the Bureau of Economic Analysis (BEA). One exception is the benchmark index for semiconductor manufacturing, which comprises five subindustry indexes (figure 7). The price indexes for these subindustry indexes are constructed from information issued by trade associations, private research companies, company reports, and producer price indexes from the U.S. Bureau of Labor Statistics.⁸ Because the overall benchmark price index for semiconductor manufacturing falls faster than the BEA index, the Federal Reserve's measure of real output in this industry rises faster than the comparable BEA measure. If the BEA price index were used in place

^{8.} Carol Corrado (2003), "Industrial Production and Capacity Utilization: The 2002 Historical and Annual Revision," *Federal Reserve Bulletin*, vol. 89 (April), pp. 151–76.

		Ratio scale, 2002 price = 100
- \		— 1,525
- \		— 1,025
_ \		— 525
_		— 300
_		— 150
—		— 50
1997 1998 1999	2000 2001 2002	2003 2004
Year	Index	Percent change
1997 1998 1999 2000 2001 2002 2003 2004	$1,661.69\\849.73\\485.02\\284.08\\148.48\\100.00\\72.21\\60.63$	$\begin{array}{r} -42.00 \\ -48.86 \\ -42.92 \\ -41.43 \\ -47.73 \\ -32.65 \\ -27.79 \\ -16.04 \end{array}$

7. Annual price index: Semiconductors, 1997–2004

of the Federal Reserve's index, the rate of change for the output of semiconductors would have been 33 percentage points lower per year, on average, from 1997 to 2003.

The price indexes used for most components of communications equipment are also constructed by the Federal Reserve and were updated in this revision. Price and production indexes for networking equipment (routers, switches, and hubs) are discussed later. Among non-networking equipment, industry and government sources on prices for central office equipment, fiber-optic equipment, PBX (private branch exchange) equipment, consumer telecommunications equipment, and wireless infrastructure equipment were used to extend previous work through 2004.⁹

Another change to the benchmark indexes for 2003 involved the recalculation of nominal gross output. Before the 2004 annual revision, nominal gross output for an industry was calculated as the cost of materials plus value added. In the 2004 revision, the benchmark index from 1997 to 2002 was instead calculated with gross output defined as the traditional figure less the cost of resold goods (those goods purchased by a manufacturer and then resold without any material transformation). The 2003 ASM, however, did not include detailed data for the cost of resold goods; in this revision, the nominal gross output used to compute the changes in the benchmark indexes for 2003 was calculated with the traditional method.¹⁰

The 2003 ASM also featured a reduction in its industry detail. Previous ASMs reported results for every six-digit NAICS industry (473 in manufacturing under the 2002 NAICS). For 2003, however, the reports combined 239 of those six-digit industries into 88 higher-level industry aggregates. The benchmark indexes for manufacturing IP are calculated from gross output for six-digit industries and then aggregated to the IP industry level (210 industries, each one comprising one or more six-digit NAICS industries) using proportions based on value added. To maintain benchmark references that were consistent over time, the Federal Reserve imputed estimates of gross output and value added for those six-digit industries that were dropped from the ASM. For each unreported industry, the imputations were based on values for the aggregate industry that contained it and the shares of the unreported industry in the aggregate in 2002.

^{9.} Corrado, "Industrial Production and Capacity Utilization," p. 159.

^{10.} The annual changes in the benchmark indexes between 1997 and 2002 continued to be calculated as they were in the 2004 revision.

The loss of the detail in the ASM probably had only a small effect on the IP industry benchmarks. All but eight of the IP industries are made up entirely of industries or industry combinations that were reported in the ASM. Because the other eight industries, which constitute about 3 percent of total IP, are all six-digit NAICS industries, any effects of the imputation of nominal gross output mostly cancel out at the five-digit NAICS industry level.

Changes to Individual Production Series

With this revision, the monthly production indicators for some series have changed. The source data for production indexes for the following twenty industries, which constituted 10.9 percent of IP in 2004, have been changed from electric power use to production-worker hours for 1997 to the present:

- 1. fruit and vegetable preserving and specialty food (NAICS 3114)
- 2. other food (31193-9)
- 3. leather and hide tanning and finishing (3161)
- 4. printing (32311)
- 5. soap, cleaning compound, and toilet preparations (3256)
- 6. other chemical product and preparations (3259)
- 7. rubber and plastics hoses and belting (32622)
- 8. other rubber products (32629)
- 9. other pressed and blown glass and glass-ware (327212)
- 10. glass product made of purchased glass (327215)
- 11. lime (32741)
- 12. other nonmetallic mineral products (3279)
- 13. ferrous metal foundries (33151)
- 14. hardware (3325)
- 15. machine shops; turned product; and screws, nuts, and bolts (3327)
- 16. air purification equipment, fans, and blowers (333411, 2)
- 17. electric lighting equipment (3351)
- 18. electrical equipment (3353)
- 19. other electrical equipment (33593, 9)
- 20. office furniture (including fixtures) (3372)

The decision to switch the monthly indicators for these series resulted from deterioration in the sample of electric utilities that report power use for these industries. The IP indexes no longer contain any series that are based on electric power use as their monthly indicator for the period 1997 to the present.

The IP indexes based on product data usually reflect measures of production, but some have been

based on manufacturers' shipments (the implicit assumption being that the factory inventories do not change). In this revision, the procedure that was introduced in the 2004 annual revision for estimating inventories of the machine tool industry was expanded to the following twenty-one industries (with a total weight in IP of 6.6 percent in 2004) for which shipments are the high-frequency indicator:

- 1. corn syrup and starch (NAICS 311221 pt.)
- 2. reconstituted wood products (321219)
- 3. paperboard containers (32221)
- 4. pharmaceutical preparations (325412)
- 5. cement (32731)
- 6. aluminum foundries (331521,4)
- 7. metal cans, boxes, and other metal containers (light gauge) (33243)
- 8. burners and other parts (333414 pt.)
- 9. boilers, heaters, and furnaces (333414 pt.)
- 10. warm air furnaces (333415 pt.)
- 11. electron tubes (334411)
- 12. electric housewares and household fans (335211)
- 13. household vacuum cleaners (335212)
- 14. electric water heaters (335228 pt.)
- 15. gas water heaters (335228 pt.)
- 16. storage batteries (335911)
- 17. truck trailers (336212)
- 18. motor homes (336213)
- 19. travel trailers and campers (336214)
- 20. mattresses (33791)
- 21. book publishers (51113)

The model underlying the estimates of inventories assumes that manufacturers target a specific inventory-sales ratio. In response to surprises in demand, manufacturers are assumed to adjust production plans to partially accommodate the surprise in the same period, and the remainder of the accommodation takes place in subsequent periods. Figure 8 illustrates the high and low frequency effects of the model-based inventory adjustment on the shipments indicators. As a representative example, seasonally adjusted shipments of cement are shown as the thick green line in the top panel. The shipments indicator adjusted for inventory change-the new production indicator shown as the thin black line-has the same basic contour as shipments, with some of the extreme swings tempered. Similarly, shipments of truck trailers, with and without the model-based inventory adjustment, are shown in the bottom panel. From the fourth quarter of 2000 through mid-2002, the new production indicator is lower than shipments as manufacturers try to keep their inventories in line with slumping demand.

8. Estimated production and shipments: Cement and truck trailers, January 1999–December 2002

calculated from shipments adjusted for model-based changes in inventory. Truck trailer data comprise three categories: trailers, containers, and chassis. Shipments of each category are weighted by relative prices and summed; the sum is then indexed.

This revision also incorporated new indicators based on product shipments for four industries. Previously, these industries were estimated from production-worker hours. A model-based estimate of the change in inventories is added to the index derived from shipments to compute a production index for the following four industries:

- 1. semiconductor manufacturing equipment (NAICS 333295)
- 2. bare printed circuit boards (334412)
- 3. printed circuit assemblies (334418)
- 4. boats (336612)

The total number of individual output indexes that make up industrial production remains at 300 for the period from 1992 forward.

With this revision, the monthly indicator for semiconductor manufacturing equipment (NAICS 333295) from 1992 and forward was derived from data on billings for front-end semiconductor equipment from Semiconductor Equipment and Materials International, an industry association; the billings data are deflated by the producer price index for the industry. The indicators for bare printed circuit boards (NAICS 334412) and for printed circuit assemblies (NAICS 334418) are now constructed from a weighted average of shipment indexes of flexible and rigid circuit boards that is deflated by a producer price index.¹¹ The output indicator for boats (NAICS 336612) is derived from data from the National Marine Manufacturers Association for the period from 2002 forward; a Fisher quantity index is computed from unit shipments and values for the following eleven types of watercraft:

- 1. cruisers
- 2. skiboats
- 3. inflatables
- 4. fiberglass outboard boats
- 5. aluminum outboard boats
- 6. total sterndrive boats
- 7. canoes
- 8. personal watercraft
- 9. jet drive boats
- 10. boat trailers
- 11. kayaks

The new product-based production indexes constituted 1.1 percent of IP in 2004. Table 2 summarizes the type of data (measured as a percentage of value added in 2004) available in each month of the fourmonth IP publication window. The first estimate of output for a month is preliminary and is subject to revision in each of the subsequent three months as new source data become available. By the third revision (the fourth month of estimate), the productbased content of IP is 51.8 percent.

The revision incorporated refined methods for a few series. The production indicator for boilers, heaters, and furnaces (NAICS 333414 pt.) is now based

 Proportion of industrial production data by type available in reporting window, 2004

Percentage of value added

Trues of data		Month of	festimate	
Type of data	1st	2nd	3rd	4th
Product-based Production-worker hours Total available Federal Reserve estimates	24.8 44.9 69.7 30.3	40.4 44.9 85.3 14.7	50.7 44.9 95.6 4.4	51.8 44.9 96.7 3.3

^{11.} The shipments indexes are from IPC, an association of electronics manufacturers that emphasizes the importance of printed circuit boards.

on the quarterly output of boilers (data from the Gas Appliance Manufacturers Association). The data for heaters and furnaces that were previously used to construct the index are no longer available.

The production indicator for machine tools (NAICS 333512, 3) is computed based on a Fisher index of quarterly shipments data from the Census Bureau's Current Industrial Report on metalworking machinery (MQ333W). The report has nominal shipments and unit shipments for numerous categories of machine tools. Previously, the implicit unit values from the report were used as the deflators in the Fisher index calculation. Because the recent data for some of these unit values were highly volatile, a heterogeneity problem in the categories may exist. In this revision, the unit values were replaced by producer price indexes in the Fisher index calculation for the following categories of machine tools: lathes; grinding, polishing, buffing, honing, and lapping machines; machining centers; miscellaneous metal cutting machines valued at more than \$3,025; punching, shearing, bending, and forming machines; presses valued at more than \$3,025; and miscellaneous metal forming machines. The following categories still use unit values as deflators: gear cutting machines, milling machines, miscellaneous metal cutting machines valued at less than \$3,025, and presses valued at less than \$3,025.

The procedure for estimating the index for civilian aircraft was changed to better capture the occasional severe disruptions to production that result from labor actions. Civilian aircraft production is estimated from data on deliveries of large commercial aircraft (which account for most of the total value of commercial aircraft produced in the United States) and data on production-worker hours for the aircraft assembly industry (NAICS 336411). Every large plane completed in a month is the result of production activity in that month and in a number of earlier months. A preliminary estimate of production is made by assuming that the production embodied in a plane occurred in the month it was delivered and in the nine previous months, with the progress toward completion higher in the last few months before the plane is completed. Previously, the preliminary estimate of output for a period was derived entirely from the delivery levels or scheduled deliveries for planes in subsequent periods. With this revision, the preliminary estimate of output also assumes that the amount of progress that occurred in any one month is dependent on the relative production-worker hours in that month. The implicit productivity series from the preliminary estimates is smoothed and then applied to the productionworker hour series to determine the estimate of the production indicator for IP. A correction factor to align this indicator with the benchmark index is then applied.

Networking Equipment

The Federal Reserve updated estimates for communications equipment manufacturing (NAICS 3342) from 2001 on. The 2000 revision introduced a new IP series for the production of networking equipment (routers, switches, and hubs).¹² The series is not published in the monthly statistical release, but it is included in the broader IP aggregate for communications equipment and updated on an ongoing basis. Table 3 reports the overall price index for communications equipment manufacturing, the price index for networking equipment and service provider routers, and the price index for all other communications equipment.

Price indexes were constructed for all types of networking equipment from detailed data available from Gartner and from the Telecommunications Industry Association (TIA). Estimates of the annual value of U.S. production by equipment type were developed using information from Current Industrial Reports issued by the U.S. Census Bureau and from consultation with industry analysts.

As usual, the annual revision incorporated source data on networking equipment and service provider routers. In addition to detailed information on routers

3. Price indexes for communications equipment manufacturing, 1997–2004

2002 price = 100

Year	Total	Local area network equipment and service provider routers	Other communications equipment
1997 1998 1999 2000 2001 2002 2003 2004 МЕМО Average percent change, 1997–2004	157.8 142.9 129.9 119.9 109.6 100.0 92.8 86.8	310.4 223.9 183.3 163.0 128.2 100.0 75.2 57.0	134.8 128.8 119.2 111.0 105.5 100.0 97.4 95.5

^{12.} Carol Corrado (2001), "Industrial Production and Capacity Utilization: The 2000 Annual Revision," *Federal Reserve Bulletin*, vol. 87 (March), pp. 132–48. The improvements to industrial production outlined in Corrado (2001) were based on research documented by Mark Doms and Chris Forman (2005), "Prices for Local Area Network Equipment," *Information Economics and Policy*, vol. 17 (July), pp. 365–88.

9. Quarterly price indexes: Networking equipment, 2001–04

and switches, this year's estimates include new data on wireless networking equipment from Gartner starting in 2001. Products covered include networking switches and controllers, add-on adapters for wireless networking, and wireless access points. Figure 9 shows quarterly price indexes for routers, switches, and wireless networking equipment.

Other Communications Equipment

The Federal Reserve also updated price and quantity indexes for other types of communications equipment using detailed information found in reports from Gartner and the TIA. The types of equipment covered included fiber-optic equipment, PBX equipment, voice processing equipment, and network access systems.

The price index for fiber-optic equipment, introduced with the 2002 IP revision, was extended this year.¹³ Information from Gartner on five classes of synchronous optical network (SONET) equipment and three types of digital cross-connect equipment were used to create price indexes for these products. During the 2000–04 period, prices for SONET equipment fell 11 percent and prices for digital crossconnect equipment fell 5 percent. These types of equipment account for about two-thirds of worldwide sales of fiber-optic equipment. Because data on prices of wave division multiplex (WDM) equipment were not available this year, the price index for SONET equipment was applied to WDM equipment (access multiplexers are covered under access systems).

PBX equipment was an area of particular focus in this revision because of the ongoing transition away from circuit-switched PBX equipment and toward equipment based on the internet protocol (IP-PBX equipment), which handles voice-over-IP activity. Data on prices and quantities from Gartner for sixteen types of equipment were used to extend this index. Figure 10 shows price indexes for IP-PBX equipment, circuit-switched PBX equipment, and PBX systems that use intermediate technologies. Prices for IP-PBX equipment fell, on average, 5.8 percent per year from 1999 to 2004, somewhat faster than the average of nearly 4 percent for circuitswitched PBX equipment and the average of almost 5 percent for intermediate technologies.

For other types of communications equipment, Gartner data were used to construct newly introduced or updated price indexes for access systems, such as modems and access multiplexers, ATM (asynchronous transfer mode) equipment, frame relay equipment, and ISDN (integrated services digital network) equipment. Also, Gartner data were used to construct price indexes for the voice-processing equipment and automatic call distributors for the 1992–2004 period.

Information was drawn from the TIA's 2005 Market Review and Forecast to generate price indexes for

10. Annual price indexes: Private branch exchange (PBX) equipment, 1999–2004

^{13.} The price indexes for communications equipment introduced in the 2002 revision were based on work described in Mark Doms (2005), "Communications Equipment: What Has Happened to Prices?" in Carol Corrado, John Haltiwanger, and Daniel Sichel, eds., *Measuring Capital in the New Economy*, National Bureau of Economic Research Studies in Income and Wealth (Chicago, University of Chicago Press), pp. 323–62.

consumer telecommunications equipment, office facsimile equipment, and ATM equipment.

The remaining types of equipment without specific information on prices and quantities were assigned appropriate producer price indexes. These included broadcast studio equipment, alarm systems, vehicular and pedestrian signal equipment, and paging equipment.

Discontinuance of the Survey of Electric Power Use

The Federal Reserve discontinued its use of survey data of industrial electric power use. The survey was initiated in the 1960s to collect data on electricity use as alternative indicators of output; electricity use tends to be highly correlated with production in capital-intensive industries. Survey data were used directly as the production indicators for industries (particularly those with highly automated assembly operations and a diverse product mix) for which product-based data were unavailable. However, by 2004, the electric power usage covered by the survey had dropped nearly 40 percent from its peak in 1993, and several regions and industries had significant gaps. The surveys, conducted by the Federal Reserve District Banks, had especially poor response rates for District 6 (Atlanta) and District 11 (Dallas). The industries with a substantial presence in those Districts include textiles and chemicals. As noted before, the twenty industry indexes that relied on electric power use now have production-worker hours as the underlying source data for the period 1997 to the present.

In the future, the Federal Reserve hopes to incorporate information from the Census Bureau's Survey of Plant Capacity (SPC) into its estimation of production indexes for capital-intensive industries. The SPC collects data on the factory workweek; like electric power use, the workweek is an indicator of the level of operations in capital-intensive industries. Currently, the SPC data are collected only in the fourth quarter of the year, so they are insufficient for use as high-frequency indicators.

Beyond their use as a direct monthly indicator, electric power data were used in a model that extrapolates productivity in industries for which the monthly output index was based on production-worker hours. In the absence of electric power data, the model now relies on a proxy derived from survey measures of industry capacity utilization (taken from the SPC) and measures of industry capital input constructed from data in the ASM.

Weights for Aggregation

The IP index is a Fisher index. This revision uses information from the Census of Manufactures to obtain updated estimates of the industry value-added weights used in the aggregation of IP indexes and capacity utilization rates. The Federal Reserve derives estimates of value added for the electric and gas utility industries from annual revenue and expense data issued by other organizations. The weights for aggregation, expressed as unit value added, were estimated for recent years using the latest data on producer prices. Table A.8 shows the annual value-added proportions incorporated in the IP index from 1997 through 2004.

Revised Monthly Data

This revision incorporates product data that became available after the regular four-month reporting window for monthly IP closed. For example, the data on tobacco issued by the Department of the Treasury's Alcohol and Tobacco Tax and Trade Bureau are released with too great a lag to be included with monthly IP estimates; however, the data are available for inclusion in the annual revision.

Revised Seasonal Factors

Seasonal factors for all series were reestimated using data that extended into 2005. Factors for production-worker hours—which adjust for timing, holiday, and monthly seasonal patterns—were updated with data through September 2005 and were prorated to correspond with the seasonal factors for hours aggregated to the three-digit NAICS level. The updated factors for the physical product series, which include adjustments for holiday and workday patterns, used data through at least June 2005. Seasonal factors for unit motor vehicle assemblies have been updated, and projections through June 2006 are on the Board's website at www.federalreserve.gov/releases/g17/mvsf.htm.

Appendix tables start on page A51

APPENDIX A: TABLES BASED ON THE G.17 RELEASE, FEBRUARY 15, 2006

A.1. Revised data for industrial production for total industry

Seasonally adjusted data except as noted

Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.		Qua	arter		Annual
	Jan.	100.	Iviai.	Арі.	Iviay	June	July	Aug.	Sept.	001.	1000.	Dec.	1	2	3	4	avg.1
							Indus	trial prod	luction (p	ercent ch	nange)						
$\begin{array}{c} 1975 \\ 1976 \\ 1977 \\ 1978 \\ 1978 \\ 1979 \\ 1980 \\ 1981 \\ 1981 \\ 1982 \\ 1983 \\ 1984 \\ 1985 \\ 1986 \\ 1987 \\ 1988 \\ 1987 \\ 1988 \\ 1989 \\ 1990 \\ 1990 \\ 1991 \\ 1992 \\ 1990 \\ 1991 \\ 1992 \\ 1990 \\ 1991 \\ 1992 \\ 1996 \\ 1997 \\ 1998 \\ 1996 \\ 1997 \\ 1998 \\ 1999 \\ 2000 \\ 2001 \\ 2002 \\ 2003 \\ 2004 \\ 2005 \\ 2006 \\ \ldots \end{array}$	$\begin{array}{c} -1.3\\ 1.5\\6\\ -1.3\\7\\ .4\\6\\ -1.9\\ 1.9\\ 2.1\\3\\ .5\\5\\ .5\\ .5\\ .5\\ .5\\ .5\\ .5\\ .5\\ .5\\ .2\\8\\ .2\\ .4\\ .5\\ .2\\8\\ .6\\ .5\\ .4\\ .2\\2\end{array}$	$\begin{array}{c} -2.4\\ .9\\ 1.5\\ .\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\$	$\begin{array}{c} -1.1 \\ .1 \\ 1.3 \\ .3 \\3 \\ .6 \\ .7 \\ .9 \\ .5 \\ .2 \\6 \\ .2 \\ .3 \\ .3 \\ .5 \\ .5 \\ .5 \\ .7 \\ .0 \\ 1.0 \\ .2 \\ .8 \\ .1 \\ .2 \\ .4 \\ .3 \\ .9 \\ .2 \\ .4 \\ .3 \\ .0 \\ \\ . \end{array}$	$\begin{array}{c} .1\\ .7\\ .9\\ .9\\ 2.1\\ -1.0\\ -2.0\\ .6\\ .5\\ .9\\ 1.2\\ .0\\ .6\\ .5\\ .0\\ .0\\ .2\\ .7\\ .3\\ .5\\ .0\\ .9\\ .9\\ .1\\ .5\\ .2\\ .7\\ .1\\ .4\\ .8\\ .8\\ .1\\\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1\\ .$	$\begin{array}{c} -2\\ .4\\ .8\\ .7\\ -2.5\\ .7\\ .7\\ .7\\ .8\\ .5\\ .1\\ .2\\ .7\\ .0\\7\\ .1\\ 1.0\\ .4\\4\\ .6\\ .2\\ .7\\ .6\\ .6\\ .8\\ .3\\8\\ .4\\1\\ .9\\ .2\\ .2\\ .2\\ .2\\ .2\\ .2\\ .2\\ .2\\ .2\\ .2$	$\begin{array}{c} .7\\ .00\\ .7\\ .00\\ -1.3\\ .5\\ .2\\ .00\\ .3\\ .5\\ .2\\ .00\\ .0\\ .0\\ .0\\ .0\\ .0\\ .0\\ .0\\ .0\\ .$	$\begin{array}{c} 1.1\\6\\3\\0\\2\\7\\7\\4\\ 1.6\\6\\6\\6\\2\\9\\1\\0\\3\\2\\4\\3\\4\\3\\5\\6\\\\\\\\\\\\\\\\\\ .$	$\begin{array}{c} 1.0\\ .7\\ .1\\ .3\\7\\ .3\\ 0\\9\\ 1.1\\ .5\\2\\ .5\\ .5\\ .9\\ .3\\ .2\\ .5\\ .5\\ .0\\ .5\\ 1.4\\ .7\\ 1.2\\ 2.2\\ .5\\3\\3\\ .1\\ .1\\ .3\\\\ .\end{array}$	$\begin{array}{c} 1.3\\.2\\.5\\.2\\.1\\1.6\\6\\4\\1.5\\2\\.3\\.3\\.2\\.9\\.2\\.5\\.2\\.4\\.6\\.9\\2\\.4\\.4\\.4\\.0\\.7\\2\\.1\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\.\\$	$\begin{array}{c} .4\\ .1\\ .3\\ .9\\ .9\\ .5\\ .2\\ .8\\ .9\\ .9\\1\\4\\ .4\\ .4\\ .4\\ .4\\ .5\\ .6\\1\\ .7\\ .7\\ .9\\ .2\\ .0\\ .7\\ .7\\ .7\\ .9\\ .2\\ .0\\ .7\\ .7\\ .7\\ .3\\5\\4\\ .1\\ .7\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1\\ .1$	$\begin{array}{c} .3 \\ 1.5 \\ .0 \\ .8 \\1 \\ 1.7 \\ -1.1 \\4 \\ .3 \\ .5 \\ .5 \\ .5 \\ .5 \\ .2 \\ .3 \\ .3 \\ .5 \\ .2 \\ .3 \\ .4 \\ .4 \\ .4 \\ .6 \\ .3 \\ 1.0 \\ .9 \\1 \\ .4 \\ .4 \\ .6 \\ .3 \\ 1.0 \\ .9 \\1 \\ .0 \\ .9 \\ .2 \\ 1.1 \\ \\ .1 \\ .1 \\ .1 \\ .1 \\ .$	$\begin{array}{c} 1.2 \\ 1.0 \\ .2 \\ .6 \\ .1 \\ .6 \\ .1 \\ .6 \\ .1 \\ .7 \\ .5 \\ .1 \\ 1.0 \\ .9 \\ .5 \\ .4 \\ .7 \\3 \\ .1 \\ .4 \\ .7 \\3 \\ .1 \\ .4 \\ .3 \\ .9 \\4 \\ .0 \\ .5 \\ .2 \\ .7 \\ .7 \\ .9 \\ \\ . \end{array}$	$\begin{array}{c} -24.0\\ 12.6\\ 8.4\\ -1.3\\ 1.9\\ 1.6\\ .9\\ -7.6\\ 4.3\\ 12.4\\ 1.1\\ 2.3\\ 5.4\\ 1.5\\ 2.9\\ -7.6\\3\\ 3.7\\ 5.3\\ 5.3\\ 1.8\\ 8.5\\ 4.4\\ 4.1\\ 5.4\\ -6.6\\ 2.9\\ .8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 3.8\\ 5.3\\ 5.3\\ 5.3\\ 5.3\\ 5.3\\ 5.3\\ 5.3\\ 5.3$	$\begin{array}{c} -5.3\\ 5.2\\ 12.6\\ 16.6\\5\\ -15.9\\ 9.4\\ 6.4\\ -5.1\\ 9.4\\ 6.4\\ -5.1\\ 9.4\\ 6.4\\ -5.1\\ 9.4\\ 6.4\\ -5.1\\ 9.4\\ 7.0\\ 3.2\\ -1.9\\ 2.7\\ 6.9\\ 2.7\\ 6.9\\ 1.0\\ 7.5\\ 1.1\\ 8.4\\ 5.7\\ 3.1\\ 4.2\\ 5.2\\ -4.9\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ 6.1\\ -3.3\\ 5.2\\ -4.9\\ -3.3\\ 5.2\\ -4.9\\ -3.3\\ 5.2\\ -5.2\\$	$\begin{array}{c} 10.5\\ 5.1\\ 4.9\\ 3.4\\ -1.5\\ -6.3\\ 4.2\\ -5.9\\ 14.7\\ 2.9\\6\\ 1.7\\ 7.1\\ 2.1\\ -2.5\\ 1.3\\ 5.7\\ 2.8\\ 2.4\\ 5.3\\ 3.7\\ 5.1\\ 8.9\\ 3.6\\ 4.3\\9\\ -5.1\\ 1.7\\ 3.6\\ 2.6\\ 1.4\\\\ \end{array}$	$\begin{array}{c} 8.9\\ 7.8\\ 2.8\\ 7.7\\ 1.3\\ 16.1\\ -8.6\\ -7.5\\ 10.9\\ 4\\ 2.5\\ 4.5\\ 9.9\\ 9\\ 3.3\\ 1.8\\ -5.9\\ 9.9\\ 9\\ 3.3\\ 1.8\\ -5.9\\ 9.9\\ 9\\ 3.3\\ 1.0\\ 3.9\\ 6.1\\ 1.0\\ 3.9\\ 6.1\\ 1.0\\ 3.9\\ 6.1\\ 1.0\\ 3.9\\ 1.0\\ 3.9\\ 6.1\\ 1.0\\ 3.9\\ 1.0\\ 3.9\\ 1.0\\ 3.5\\ 6.2\\ 1.0\\ 1.0\\ 1.0\\ 1.0\\ 1.0\\ 1.0\\ 1.0\\ 1.0$	$\begin{array}{c} -8.9\\ 7.8\\ 7.7\\ 5.5\\ 3.1\\ -2.6\\ 9.0\\ 1.3\\ 1.0\\ 5.1\\ 2.6\\ 9.0\\ 9.9\\ -1.5\\ 2.9\\ 3.3\\ 5.4\\ 4.8\\ 4.2\\ 7.3\\ 5.4\\ 4.8\\ 4.2\\ 7.3\\ 5.9\\ 4.3\\ -3.5\\ 1.6\\ 4.1\\ 3\\ \ldots\end{array}$
							Indu	istrial pro	oduction	(2002 =	100)						
1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006	$\begin{array}{c} 46.3\\ 48.0\\ 50.8\\ 53.4\\ 57.5\\ 58.0\\ 56.9\\ 54.6\\ 53.2\\ 59.2\\ 60.8\\ 62.2\\ 62.6\\ 67.2\\ 69.3\\ 68.7\\ 67.9\\ 68.5\\ 71.8\\ 74.4\\ 79.4\\ 80.7\\ 86.3\\ 93.6\\ 80.7\\ 102.4\\ 102.4\\ 102.4\\ 102.4\\ 102.4\\ 102.5\\ 102.7\\ 106.9\\ 110.3\\ \end{array}$	$\begin{array}{c} 45.2\\ 48.4\\ 51.5\\ 53.6\\ 57.8\\ 58.0\\ 56.6\\ 55.7\\ 52.9\\ 59.4\\ 61.1\\ 63.4\\ 67.5\\ 69.0\\ 69.3\\ 67.4\\ 69.3\\ 67.4\\ 69.0\\ 69.3\\ 67.4\\ 82.0\\ 87.3\\ 93.7\\ 97.6\\ 102.8\\ 101.6\\ 103.5\\ 107.4\\ 100.6\\ 103.5\\ 107.4\\ \ldots\end{array}$	$\begin{array}{c} 44.7\\ 48.4\\ 52.2\\ 54.6\\ 58.0\\ 57.8\\ 56.9\\ 55.3\\ 53.4\\ 59.7\\ 61.2\\ 61.4\\ 63.5\\ 67.6\\ 69.2\\ 69.6\\ 67.1\\ 69.2\\ 69.6\\ 67.1\\ 75.1\\ 72.1\\ 75.1\\ 75.1\\ 75.1\\ 75.1\\ 79.8\\ 88.0\\ 93.7\\ 97.8\\ 88.0\\ 93.7\\ 97.8\\ 103.1\\ 101.3\\ 99.3\\ 100.4\\ 103.2\\ 107.2\\ 1$	$\begin{array}{c} 44.7\\ 48.8\\ 52.6\\ 55.7\\ 57.5\\ 56.7\\ 56.6\\ 54.0\\ 60.1\\ 61.1\\ 61.4\\ 63.8\\ 68.0\\ 69.1\\ 69.6\\ 67.2\\ 70.0\\ 72.3\\ 75.5\\ 79.5\\ 88.0\\ 94.2\\ 98.0\\ 103.9\\ 101.2\\ 99.7\\ 99.6\\ 104.2\\ 99.7\\ 99.6\\ 104.2\\\\ \end{array}$	$\begin{array}{c} 44.6\\ 49.0\\ 53.0\\ 55.9\\ 57.8\\ 55.2\\ 57.0\\ 54.4\\ 60.4\\ 61.1\\ 61.5\\ 64.3\\ 67.9\\ 70.2\\ 72.0\\ 76.0\\ 79.7\\ 83.1\\ 88.5\\ 94.7\\ 88.5\\ 88.5\\ 94.7\\ 88.5\\$	$\begin{array}{c} 44.9\\ 49.0\\ 53.4\\ 56.3\\ 57.8\\ 54.5\\ 57.3\\ 54.5\\ 57.3\\ 54.7\\ 60.6\\ 61.2\\ 61.3\\ 64.6\\ 68.1\\ 68.7\\ 69.8\\ 68.6\\ 70.3\\ 72.2\\ 76.5\\ 79.9\\ 83.8\\ 88.9\\ 94.2\\ 76.5\\ 79.9\\ 83.8\\ 88.9\\ 94.2\\ 99.7\\ 104.2\\ 99.9\\ 101.0\\ 99.8\\ 104.4\\ 108.3\\ \dots\end{array}$	$\begin{array}{c} 45.4\\ 49.2\\ 53.6\\ 56.3\\ 57.7\\ 54.2\\ 57.7\\ 54.2\\ 57.7\\ 54.2\\ 57.7\\ 54.2\\ 60.8\\ 60.8\\ 60.8\\ 61.7\\ 65.0\\ 68.2\\ 68.0\\ 69.7\\ 68.6\\ 70.8\\ 72.5\\ 76.7\\ 79.6\\ 83.7\\ 89.3\\ 93.9\\ 99.4\\ 103.9\\ 99.5\\ 100.6\\ 100.3\\ 105.0\\ 108.3\\ \cdots\end{array}$	$\begin{array}{c} 45.8\\ 49.6\\ 53.6\\ 56.5\\ 57.3\\ 57.7\\ 53.6\\ 56.2\\ 60.9\\ 61.1\\ 61.6\\ 65.4\\ 68.7\\ 70.5\\ 72.5\\ 77.0\\ 80.7\\ 70.5\\$	$\begin{array}{c} 46.4\\ 49.7\\ 53.9\\ 56.6\\ 57.4\\ 55.2\\ 57.3\\ 57.0\\ 60.8\\ 61.3\\ 60.8\\ 61.3\\ 61.7\\ 65.6\\ 68.3\\ 68.5\\ 70.0\\ 69.3\\ 70.6\\ 69.3\\ 70.0\\ 69.3\\ 70.0\\ 84.7\\ 91.3\\ 99.4\\ 104.0\\ 98.8\\ 77.2\\ 81.0\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 101.0\\ 105.1\\ 107.2\\ 100$	$\begin{array}{c} 46.6\\ 49.8\\ 54.0\\ 57.1\\ 57.7\\ 55.9\\ 56.9\\ 57.5\\ 60.7\\ 61.1\\ 61.9\\ 66.6\\ 68.7\\ 68.4\\ 69.5\\ 69.2\\ 71.1\\ 73.3\\ 77.9\\ 80.9\\ 84.7\\ 92.0\\ 96.5\\ 100.7\\ 103.7\\ 98.3\\ 100.3\\ 101.1\\ 105.8\\ 108.4\\ \cdots\end{array}$	$\begin{array}{c} 46.7\\ 50.5\\ 54.0\\ 57.6\\ 57.7\\ 56.9\\ 56.3\\ 52.7\\ 60.9\\ 61.3\\ 62.2\\ 66.9\\ 68.8\\ 68.6\\ 68.7\\ 69.1\\ 71.4\\ 73.6\\ 78.3\\ 81.1\\ 71.6\\ 78.3\\ 81.1\\ 85.6\\ 92.8\\ 96.4\\ 101.3\\ 103.6\\ 97.9\\ 100.5\\ 102.0\\ 100.5\\ 102.0\\ 109.5\\ 102.0\\ 100.5\\ 1$	$\begin{array}{c} 47.3\\ 51.0\\ 54.1\\ 57.9\\ 57.7\\ 55.2\\ 55.7\\ 52.2\\ 58.0\\ 61.0\\ 61.0\\ 61.9\\ 62.8\\ 67.2\\ 69.1\\ 69.1\\ 69.1\\ 69.1\\ 69.1\\ 69.2\\ 68.2\\ 68.2\\ 68.2\\ 68.2\\ 103.2\\ 90.7\\ 102.2\\ 103.2\\ 97.9\\ 100.1\\ 102.3\\ 106.7\\ 110.5\\ \dots\end{array}$	$\begin{array}{c} 45.4\\ 48.3\\ 51.5\\ 53.9\\ 57.9\\ 56.8\\ 55.2\\ 59.5\\ 61.0\\ 63.2\\ 67.4\\ 69.2\\ 67.5\\ 69.0\\ 72.0\\ 74.6\\ 79.5\\ 81.5\\ 87.2\\ 93.7\\ 97.5\\ 102.8\\ 101.8\\ 81.0\\ 88\\ 100.5\\ 103.1\\ 107.2\\ \end{array}$	$\begin{array}{c} 44.8\\ 48.9\\ 53.0\\ 56.0\\ 57.7\\ 55.5\\ 57.0\\ 54.4\\ 60.4\\ 61.1\\ 61.4\\ 64.2\\ 68.0\\ 68.8\\ 69.7\\ 70.2\\ 72.2\\ 76.0\\ 79.7\\ 272.2\\ 76.0\\ 79.7\\ 272.2\\ 76.0\\ 79.7\\ 104.4\\ 107.6\\ 100.5\\ 99.7\\ 104.4\\ 107.6\\ \dots\end{array}$	$\begin{array}{c} 45.9\\ 49.5\\ 53.7\\ 56.5\\ 57.5\\ 57.6\\ 57.6\\ 556.3\\ 60.8\\ 61.0\\ 61.6\\ 65.3\\ 68.4\\ 69.9\\ 70.7\\ 72.6\\ 77.0\\ 80.4\\ 99.2\\ 90.4\\ 95.2\\ 99.4\\ 95.2\\ 99.6\\ 103.8\\ 99.2\\ 100.7\\ 100.5\\ 105.1\\ 108.0\\ \end{array}$	$\begin{array}{c} 46.9\\ 50.5\\ 54.1\\ 57.5\\ 57.7\\ 56.6\\ 56.3\\ 57.7\\ 60.9\\ 61.4\\ 62.3\\ 66.9\\ 68.9\\$	$\begin{array}{c} 45.7\\ 49.3\\ 53.1\\ 56.0\\ 57.7\\ 56.2\\ 56.9\\ 54.6\\ 60.4\\ 61.2\\ 61.8\\ 64.9\\ 68.2\\ 68.8\\ 69.4\\ 68.3\\ 70.3\\ 72.6\\ 76.5\\ 80.2\\ 83.6\\ 89.7\\ 99.9\\ 103.5\\ 99.9\\ 103.5\\ 99.9\\ 100.0\\ 100.6\\ 104.7\\ 108.2\\ \ldots \end{array}$

Note: Monthly percent change figures show the change from the previous month; quarterly figures show the change from the previous quarter at a compound annual rate of change. Production and capacity indexes are expressed as percentages of output in 2002.

Estimates from November 2005 to January 2006 are subject to further revision in the upcoming monthly releases. 1. Annual averages of industrial production are calculated from not season-

ally adjusted indexes.

. . . Not available as of February 15, 2006.

A.2. Revised data for capacity and utilization for total industry

Seasonally adjusted data except as noted

Voor	Ice	Ech	Man	1.00	Marr	Iuma	Inter	A.110	Sont	Oct	New	Dee		Qua	urter		Annual
Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	1	2	3	4	avg.
							Cap	acity (pe	rcent of	2002 out	put)						
1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000	59.8 61.2 62.9 65.0 67.0 68.8 70.5 72.5 74.0 74.5 74.0 74.5 76.1 78.1 78.1 80.6 81.4 83.3 85.2 86.6 88.4 90.1 93.5 98.3 103.6 111.2 118.2 124.2	$\begin{array}{c} 59.9\\ 61.3\\ 63.0\\ 65.2\\ 67.2\\ 67.2\\ 68.9\\ 70.6\\ 72.6\\ 74.0\\ 74.5\\ 76.3\\ 78.2\\ 79.4\\ 80.7\\ 81.5\\ 85.3\\ 85.3\\ 85.3\\ 85.3\\ 85.3\\ 86.5\\ 90.3\\ 93.8\\ 98.7\\ 104.2\\ 111.9\\ 119.0\\ 124.6\end{array}$	$\begin{array}{c} 60.0\\ 61.5\\ 63.2\\ 65.4\\ 67.3\\ 69.1\\ 70.8\\ 72.8\\ 74.0\\ 74.6\\ 76.5\\ 78.3\\ 79.5\\ 80.8\\ 81.7\\ 85.4\\ 86.9\\ 88.7\\ 90.5\\ 94.2\\ 99.2\\ 104.7\\ 112.6\\ 119.5.\\ 125.1\end{array}$	60.2 61.6 63.4 65.6 67.5 70.9 72.9 74.1 74.7 76.6 78.4 79.7 80.8 81.8 83.9 85.5 87.0 88.8 90.8 99.6 105.2 113.3 120.0 125.5	$\begin{array}{c} 60.3\\ 61.7\\ 63.5\\ 65.7\\ 67.7\\ 69.3\\ 71.1\\ 74.1\\ 74.9\\ 76.8\\ 78.8\\ 78.8\\ 79.8\\ 80.9\\ 82.0\\ 85.6\\ 87.2\\ 88.9\\ 91.0\\ 95.0\\ 100.0\\ 105.8\\ 114.0\\ 120.5\\ 126.0\\ \end{array}$	$\begin{array}{c} 60.4\\ 61.9\\ 63.7\\ 65.9\\ 67.8\\ 69.5\\ 71.3\\ 73.3\\ 73.3\\ 74.1\\ 75.0\\ 77.0\\ 78.6\\ 79.9\\ 80.9\\ 82.1\\ 84.2\\ 85.8\\ 87.3\\ 89.1\\ 91.2\\ 95.4\\ 100.4\\ 114.6\\ 120.9\\ 126.4\end{array}$	$\begin{array}{c} 60.5\\ 62.0\\ 63.9\\ 66.1\\ 68.0\\ 71.4\\ 73.4\\ 77.2\\ 75.1\\ 77.2\\ 78.6\\ 80.1\\ 80.9\\ 82.3\\ 84.3\\ 85.9\\ 87.5\\ 95.8\\ 91.5\\$	60.6 62.1 64.1 69.8 71.6 73.5 74.2 75.3 77.4 78.7 80.2 81.0 82.5 84.5 84.5 84.5 84.5 84.5 84.5 80.2 87.6 87.6 87.6 87.6 87.6 87.6 87.6 87.5 84.5 84.5 84.5 84.5 84.5 84.5 84.5 84	$\begin{array}{c} 60.7\\ 62.3\\ 64.3\\ 66.4\\ 68.2\\ 69.9\\ 71.8\\ 73.6\\ 74.2\\ 75.4\\ 77.5\\ 78.8\\ 80.3\\ 81.1\\ 82.6\\ 84.6\\ 86.1\\ 87.8\\ 92.1\\ 96.6\\ 101.7\\ 108.4\\ 116.4\\ 122.3\\ 127.7\end{array}$	$\begin{array}{c} 60.8\\ 62.4\\ 64.5\\ 66.6\\ 84.4\\ 70.0\\ 71.9\\ 73.7\\ 74.3\\ 75.6\\ 77.7\\ 78.9\\ 80.4\\ 81.1\\ 82.8\\ 84.8\\ 84.8\\ 84.8\\ 84.8\\ 84.8\\ 84.9\\ 97.0\\ 102.2\\ 109.0\\ 116.9\\ 122.8\\ 128.1\end{array}$	61.0 62.6 64.6 70.2 72.1 73.8 74.3 75.7 77.8 87.9 80.5 81.2 83.0 84.9 86.3 88.1 89.8 92.8 92.8 92.8 92.5 102.7 117.5 123.2 128.5	61.1 62.7 64.8 66.9 68.7 70.3 72.3 73.9 74.4 75.9 77.9 77.9 79.1 80.6 81.3 83.2 85.0 86.5 88.3 90.0 93.1 97.9 110.5 118.0 123.7 128.9	$\begin{array}{c} 59.9\\ 61.3\\ 63.0\\ 65.2\\ 67.9\\ 70.6\\ 72.6\\ 74.0\\ 74.0\\ 74.6\\ 76.3\\ 78.4\\ 80.7\\ 81.5\\ 85.3\\ 85.3\\ 85.3\\ 85.3\\ 85.3\\ 86.5\\ 90.3\\ 93.8\\ 98.7\\ 104.2\\ 111.9\\ 119.0\\ 1124.6\end{array}$	$\begin{array}{c} 60.3\\ 61.7\\ 63.5\\ 65.7\\ 67.7\\ 69.3\\ 71.1\\ 73.1\\ 74.1\\ 74.9\\ 76.8\\ 78.8\\ 79.8\\ 80.9\\ 82.0\\ 84.0\\ 85.6\\ 87.2\\ 88.9\\ 91.0\\ 95.0\\ 100.0\\ 105.8\\ 114.0\\ 120.0\\ \end{array}$	60.6 62.1 64.1 69.8 71.6 73.5 74.2 75.3 77.4 78.7 80.2 81.0 82.5 84.5 84.5 86.0 87.6 89.3 91.8 96.2 107.7 115.8 121.8 127.2	61.0 62.6 64.6 66.7 70.2 72.1 73.8 75.7 77.8 75.7 77.8 75.7 81.2 83.0 80.5 81.2 83.0 84.9 86.3 88.1 89.2 8 97.5 102.7 109.7 117.5 123.2 2128.5	$\begin{array}{c} 60.4\\ 61.9\\ 63.8\\ 66.0\\ 67.9\\ 69.6\\ 71.4\\ 73.3\\ 74.2\\ 75.1\\ 77.1\\ 77.1\\ 77.6\\ 80.0\\ 80.9\\ 82.2\\ 85.8\\ 87.4\\ 89.2\\ 91.5\\ 95.6\\ 100.7\\ 106.9\\ 114.8\\ 121.1\\ 126.6\end{array}$
2001 2002 2003 2004 2005 2005 2006 	129.2 132.6 133.1 133.0 134.0 136.3	129.6 132.8 133.1 133.0 134.2	130.0 132.9 133.0 133.0 134.3	130.3 133.0 133.0 133.1 134.5	130.6 133.1 133.0 133.1 134.7	130.9 133.2 132.9 133.2 134.9 	131.2 133.2 132.9 133.3 135.1	131.5 133.2 132.9 133.4 135.3 Utiliz	131.8 133.2 132.9 133.5 135.5 ation (pe	132.0 133.2 132.9 133.6 135.7 	132.2 133.2 132.9 133.7 135.9	132.5 133.2 132.9 133.9 136.1	129.6 132.8 133.1 133.0 134.2	130.6 133.1 133.0 133.1 134.7	131.5 133.2 132.9 133.4 135.3	132.2 133.2 132.9 133.7 135.9	131.0 133.1 133.0 133.3 135.0
1975 1976 1977 1978 1979 1980 1981 1982 1983 1984 1985 1986 1987 1988 1989 1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004	77.4 78.4 80.7 82.1 85.8 84.2 80.7 75.4 72.0 79.5 79.7 79.0 83.4 75.7 79.0 83.1 82.4 79.7 79.1 81.2 82.5 85.0 82.1 83.3 83.2 82.0 82.5 79.2 74.3 75.5 77.2	$\begin{array}{c} 75.3\\ 78.9\\ 81.7\\ 82.3\\ 86.1\\ 84.1\\ 80.1\\ 76.6\\ 71.5\\ 79.7\\ 80.1\\ 80.1\\ 79.0\\ 79.8\\ 83.6\\ 82.9\\ 79.1\\ 81.4\\ 82.3\\ 84.6\\ 82.9,1\\ 79.5\\ 81.4\\ 82.3\\ 84.7\\ 83.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 82.0\\ 83.7\\ 83.0\\ 83.$	$\begin{array}{c} 74.4\\ 78.8\\ 82.5\\ 83.5\\ 86.2\\ 83.7\\ 80.4\\ 75.9\\ 72.1\\ 80.0\\ 80.0\\ 80.0\\ 80.0\\ 80.0\\ 81.3\\ 83.2\\ 78.4\\ 79.8\\ 83.7\\ 83.2\\ 78.4\\ 79.8\\ 83.7\\ 84.7\\ 83.2\\ 78.4\\ 83.3\\ 81.8\\ 82.5\\ 84.1\\ 83.3\\ 81.8\\ 82.5\\ 77.9\\ 74.7\\ 75.4\\ 77.6\end{array}$	$\begin{array}{c} 74.3\\ 79.2\\ 83.1\\ 85.0\\ 85.1\\ 81.9\\ 79.8\\ 75.1\\ 72.9\\ 80.4\\ 75.1\\ 72.9\\ 80.4\\ 78.3\\ 80.4\\ 81.4\\ 83.6\\ 80.4\\ 81.4\\ 83.6\\ 80.4\\ 81.4\\ 83.6\\ 80.4\\ 81.4\\ 83.6\\ 83.1\\ 81.7\\ 82.9\\ 83.6\\ 83.1\\ 81.7\\ 77.6\\ 74.9\\ 74.9\\ 74.9\\ 78.1\end{array}$	$\begin{array}{c} 74.1\\ 79.3\\ 83.5\\ 85.1\\ 85.5\\ 79.6\\ 80.2\\ 74.4\\ 73.4\\ 73.4\\ 80.6\\ 78.4\\ 80.6\\ 84.0\\ 83.8\\ 82.9\\ 79.3\\ 80.6\\ 81.0\\ 83.8\\ 82.9\\ 79.3\\ 80.6\\ 81.0\\ 83.8\\ 82.9\\ 79.3\\ 83.1\\ 82.0\\ 83.1\\ 82.0\\ 83.1\\ 82.0\\ 83.1\\ 82.0\\ 83.1\\ 82.0\\ 75.2\\ 74.9\\ 75.2\\ 74.9\\ 75.2\\ 74.9\\ 78.8\\ \end{array}$	$\begin{array}{c} 74.4\\ 79.2\\ 83.8\\ 85.5\\ 85.3\\ 78.5\\ 80.4\\ 74.0\\ 73.8\\ 80.8\\ 80.4\\ 78.0\\ 80.8\\ 84.2\\ 83.6\\ 82.9\\ 80.0\\ 80.5\\ 81.1\\ 83.8\\ 83.6\\ 83.8\\ 83.5\\$	$\begin{array}{c} 75.1\\ 79.4\\ 83.8\\ 85.2\\ 85.0\\ 77.8\\ 80.7\\ 73.6\\ 74.9\\ 80.9\\ 78.4\\ 81.2\\ 84.3\\ 82.7\\ 78.4\\ 81.2\\ 84.3\\ 82.7\\ 78.4\\ 81.2\\ 83.0\\ 83.5\\ 81.9\\ 83.0\\ 83.5\\ 81.5\\ 81.9\\ 82.0\\ 75.9\\ 75.6\\ 75.4\\ 78.8\\ \end{array}$	$\begin{array}{c} 75.6\\ 79.8\\ 83.7\\ 85.3\\ 77.9\\ 80.6\\ 72.9\\ 75.7\\ 80.9\\ 78.2\\ 81.6\\ 84.6\\ 83.3\\ 82.8\\ 79.9\\ 80.4\\ 81.1\\ 83.9\\ 83.2\\ 84.6\\ 83.3\\ 82.8\\ 82.0\\ 81.4\\ 81.1\\ 83.9\\ 83.2\\ 84.6\\ 81.1\\ 83.9\\ 83.2\\ 84.6\\ 81.4\\ 75.6\\ 75.5\\ 79.0\end{array}$	$\begin{array}{c} 76.5\\ 79.8\\ 83.8\\ 85.3\\ 84.1\\ 79.0\\ 79.9\\ 72.5\\ 76.8\\ 80.6\\ 80.6\\ 178.3\\ 81.7\\ 84.3\\ 82.8\\ 80.5\\ 81.4\\ 83.8\\ 83.3\\ 84.3\\ 83.3\\ 81.3\\ 81.3\\ 81.5\\ 75.0\\ 75.6\\ 76.6\\ 76.6\\ 78.7\\ \end{array}$	$\begin{array}{c} 76.6\\ 79.8\\ 83.8\\ 85.8\\ 84.4\\ 79.8\\ 79.1\\ 77.5\\ 80.3\\ 77.5\\ 80.3\\ 78.5\\ 82.8\\ 84.7\\ 82.6\\ 82.0\\ 80.2\\ 80.9\\ 81.8\\ 84.2\\ 80.9\\ 81.8\\ 84.2\\ 80.9\\ 81.8\\ 84.2\\ 83.3\\ 82.9\\ 84.3\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.6\\ 82.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 82.5\\ 82.1\\ 80.9\\ 84.5\\ 84.5\\ 82.5\\ 82.1\\ 84.5\\$	$\begin{array}{c} 76.6\\ 80.8\\ 83.6\\ 86.3\\ 84.1\\ 81.0\\ 78.1\\ 77.6\\ 80.5\\ 78.8\\ 78.7\\ 83.1\\ 84.8\\ 82.7\\ 80.9\\ 80.0\\ 81.0\\ 82.0\\ 80.0\\ 81.0\\ 84.5\\ 83.2\\ 83.3\\ 84.6\\ 82.1\\ 82.2\\ 83.3\\ 84.6\\ 82.1\\ 82.2\\ 83.3\\ 84.6\\ 82.1\\ 82.2\\ 80.7\\ 74.0\\ 75.5\\ 76.8\\ 79.3\\ \end{array}$	$\begin{array}{c} 77.4\\ 81.4\\ 83.5\\ 86.6\\ 84.1\\ 81.3\\ 77.0\\ 77.9\\ 80.3\\ 79.3\\ 83.4\\ 85.0\\ 83.1\\ 80.2\\ 79.7\\ 81.0\\ 82.3\\ 85.0\\ 83.4\\ 85.0\\ 83.1\\ 80.2\\ 79.7\\ 81.0\\ 82.3\\ 85.5\\ 84.4\\ 81.9\\ 82.6\\ 80.1\\ 73.9\\ 75.2\\ 76.9\\ 79.7\end{array}$	$\begin{array}{c} 75.7\\ 78.7\\ 81.7\\ 82.6\\ 86.0\\ 84.0\\ 80.4\\ 79.7\\ 80.0\\ 79.0\\ 79.0\\ 79.0\\ 79.0\\ 79.0\\ 79.0\\ 79.0\\ 80.6\\ 84.8\\ 82.8\\ 82.8\\ 79.1\\ 79.6\\ 81.3\\ 82.6\\ 84.7\\ 82.5\\ 83.7\\ 81.9\\ 82.5\\ 78.5\\ 78.5\\ 74.4\\ 75.5\\ 77.5\end{array}$	$\begin{array}{c} 74.3\\ 79.2\\ 83.5\\ 85.2\\ 85.3\\ 80.0\\ 80.1\\ 74.5\\ 73.4\\ 80.7\\ 73.4\\ 80.7\\ 78.2\\ 80.5\\ 84.1\\ 84.0\\ 82.9\\ 79.3\\ 80.5\\ 81.1\\ 83.5\\ 81.1\\ 83.5\\ 83.2\\ 83.2\\ 83.2\\ 83.2\\ 83.8\\ 81.8\\ 82.6\\ 82.8\\ 81.8\\ 82.6\\ 82.8\\ 81.8\\ 82.6\\ 76.9\\ 75.3\\ 74.9\\ 78.4\end{array}$	$\begin{array}{c} 75.7\\ 79.7\\ 83.8\\ 85.3\\ 84.4\\ 78.2\\ 80.4\\ 78.2\\ 80.4\\ 78.2\\ 80.4\\ 78.2\\ 80.4\\ 78.3\\ 81.5\\ 84.4\\ 82.9\\ 82.7\\ 80.6\\ 81.2\\ 83.6\\ 81.2\\ 83.6\\ 83.1\\ 83.9\\ 82.2\\ 81.7\\ 81.6\\ 75.4\\ 75.6\\ 75.4\\ 75.6\\ 75.4\\ 75.6\\ 78.8\\ \end{array}$	$\begin{array}{c} 76.9\\ 80.6\\ 83.6\\ 86.2\\ 84.2\\ 80.7\\ 78.1\\ 71.3\\ 77.7\\ 80.4\\ 78.9\\ 78.9\\ 83.1\\ 84.8\\ 81.1\\ 80.0\\ 82.0\\ 81.0\\ 82.0\\ 81.0\\ 82.2\\ 83.3\\ 84.4\\ 82.2\\ 83.3\\ 84.4\\ 82.2\\ 82.3\\ 80.6\\ 74.2\\ 75.3\\ 76.6\\ 79.4 \end{array}$	$\begin{array}{c} 75.6\\ 79.6\\ 83.1\\ 84.8\\ 85.0\\ 80.7\\ 79.7\\ 79.7\\ 74.7\\ 80.4\\ 79.4\\ 79.4\\ 79.4\\ 81.2\\ 84.2\\ 83.6\\ 82.4\\ 79.6\\ 83.6\\ 82.4\\ 83.6\\ 82.4\\ 81.4\\ 83.6\\ 83.9\\$

NOTE: Refer also to the general note in table A.1.

. . . Not available as of February 15, 2006.

Item	NAICS code ²		Revis	ed rate of c (percent)	hange		D	revis	etween rate ed minus e centage po	arlier	je:
	code	2001	2002	2003	2004	2005	2001	2002	2003	2004	2005
Total industry		-5.3	2.3	1.5	4.3	3.1	2	.8	.3	.0	.2
Market Group											
Final products and nonindustrial supplies		-4.6	1.5	1.7	4.3	4.7	.0	.8	.0	4	.2
Consumer goods Durable Home electronics Appliances, furniture, carpeting Miscellaneous goods Nondurable Non-energy Foods and tobacco Clothing Chemical products Paper products Energy		$\begin{array}{c} -1.3 \\ -1.3 \\ 2.7 \\ 6.3 \\ -2.9 \\ -7.5 \\ -1.3 \\5 \\ -2.4 \\ -21.5 \\ 6.5 \\ -2.3 \\ -5.3 \end{array}$	$\begin{array}{c} 2.7\\ 7.9\\ 12.4\\ -7.7\\ 4.0\\ 4.9\\ .8\\ -1.0\\ -3.1\\ -7.1\\ 4.0\\5\\ 9.5 \end{array}$	$\begin{array}{c} 1.3 \\ 4.3 \\ 6.5 \\ 18.5 \\ 2.2 \\7 \\ .1 \\ .6 \\ 2.1 \\ -9.3 \\ 1.0 \\ -3.5 \\ -1.9 \end{array}$	$\begin{array}{c} 2.0\\ 1.3\\ .4\\ -3.7\\ 2.4\\ 3.0\\ 2.3\\ 2.5\\ 1.8\\ -2.8\\ 3.0\\ 5.9\\ 1.7\end{array}$	$\begin{array}{c} 2.3 \\ 3.1 \\ 2.5 \\ 16.4 \\ 2.4 \\ 3.2 \\ 2.0 \\ 1.9 \\ 2.4 \\ -1.0 \\ .4 \\ 3.5 \\ 2.4 \end{array}$.2 .0 .4 .5 .5 -9 .2 .3 .8 7 6 .4 1	$\begin{array}{c} 1.1 \\ 1.5 \\ 2.3 \\ -3.7 \\ 2.2 \\ .6 \\ 1.0 \\ 1.3 \\ .6 \\ 2.6 \\ 3.1 \\ .3 \\6 \end{array}$	$ \begin{array}{c} .1 \\ 1.0 \\ 1.3 \\ -16.4 \\ .8 \\ 2.8 \\3 \\2 \\3 \\ 5.6 \\ .4 \\ -4.1 \\5 \end{array} $	$\begin{array}{c} -1.0 \\2 \\7 \\ 4.4 \\6 \\ .4 \\ -1.4 \\ -1.8 \\ -2.6 \\ 2.3 \\ -1.1 \\ -1.1 \\ .7 \end{array}$	$\begin{array}{c} .5\\ .5\\9\\ 15.3\\ .5\\ 1.1\\ .4\\ .0\\ .4\\ 5.1\\ -1.4\\ .3\\ 2.1\end{array}$
Business equipment Transit Information processing Industrial and other Defense and space equipment	· · · · · · · · · · ·	-13.6 -4.6 -15.5 -15.3 8.4	-2.3 -10.8 -8.9 5.4 .8	2.8 3.6 6.5 .4 5.4	10.8 9.7 14.6 9.2 9.7	10.4 14.1 19.4 4.4 9.2	3 -1.2 1.9 -1.6 .4	.3 1.9 -5.2 3.4 -3.0	-1.9 3.5 -9.8 .9 .1	$ \begin{array}{r} 1.0 \\ -1.2 \\ 4.6 \\ 2 \\ 3.6 \end{array} $	-1.1 1.7 .3 -2.4 -1.2
Construction supplies Business supplies	 	$-5.0 \\ -5.5$	1.2 2.5	1.7 .9	4.6 3.9	6.8 3.8	.0 .0	$1.1 \\ 1.1$	1.1 .8	.7 -1.0	1 .8
Materials Non-energy Durable Equipment parts Other Nondurable Textile Paper Chemical Energy		$\begin{array}{r} -6.1 \\ -7.2 \\ -8.3 \\ -7.7 \\ -9.4 \\ -7.3 \\ -5.1 \\ -10.3 \\ -6.2 \\ -4.5 \\ -2.8 \end{array}$	3.4 4.4 5.4 6.0 7.4 3.4 2.7 4.9 .8 4.0 .4	$\begin{array}{c} 1.2 \\ 1.7 \\ 3.8 \\ -1.2 \\ 11.8 \\ .0 \\ -1.7 \\ -6.5 \\ -6.5 \\ 1.6 \\1 \end{array}$	$\begin{array}{c} 4.3 \\ 6.0 \\ 7.6 \\ 2.0 \\ 14.1 \\ 4.9 \\ 3.2 \\ -6.4 \\ 4.6 \\ 5.3 \\2 \end{array}$	$\begin{array}{r} .9\\ 3.4\\ 7.2\\ 2.1\\ 16.5\\ 2.2\\ -3.0\\ -4.7\\9\\ -8.2\\ -5.1\end{array}$	$\begin{array}{c}5 \\7 \\ -1.0 \\ .2 \\ -1.5 \\ -1.1 \\ .0 \\8 \\ .1 \\ .0 \\ .0 \end{array}$	$\begin{array}{c} .7\\ .9\\ .9\\ -1.0\\ 1.2\\ 1.4\\ 1.0\\ 2.9\\ -1.3\\ 1.8\\ .0\end{array}$	$\begin{array}{c} .7\\ .9\\ 1.7\\ -3.9\\ 6.0\\ .9\\4\\ 6.5\\ -2.1\\5\\ .2\end{array}$	$\begin{array}{c} .7 \\ .5 \\ .6 \\2 \\ -2.0 \\ 2.3 \\ .3 \\ -1.9 \\ 1.4 \\ .4 \\ 1.0 \end{array}$	$\begin{array}{c} .1\\ .7\\ 1.5\\ .2\\ .9\\ 2.1\\7\\ .8\\8\\ -2.1\\ -1.2\end{array}$

A.3. Rates of change in industrial production, by market and industry groups, 2001–05¹

Table A.3. continues on page A54.

A.3. Rates of change in industrial production, by market and industry groups, 2001–051–Continued

$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$	Item	NAICS code ²		Revis	ed rate of c (percent)	hange		D	revis	etween rate ed minus e centage po		e:
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$			2001	2002	2003	2004	2005	2001	2002	2003	2004	2005
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	INDUSTRY GROUP										1	
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Manufacturing ³		-5.6	2.2	1.7	5.1	4.2	2	.9	.2	.1	.2
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Manufacturing (NAICS)	31-33	-5.6	2.5	2.0	5.2						.2
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	Durable manufacturing											.6
$\begin{array}{c c c c c c c c c c c c c c c c c c c $		321								.8		4.5
Primary metal331 -9.3 6.6 1.0 3.9 -1.6 -6 -4 3.3 6 Fabricated metal products332 -10.5 1.2 -7 5.2 4.1 -1.9 1.5 2.2 2.0 Machinery333 -18.6 4.2 1.0 11.5 6.4 -1.8 2.9 3 -4 -4 Computer and electronic products 334 -8.9 2.9 15.7 16.1 23.3 $.1$ -2.8 1.2 $.9$ and components 335 -14.8 -2.2 -7 5.2 6.8 -2 3.1 -1.9 8 Motor vehicles and parts $3361-3$ -1.8 12.2 4.7 2.6 2.3 2 1.0 1 3 Aerospace and miscellaneous $364-9$ 5.1 -7.3 -4 5.3 11.5 5 2 -1.2 $.8$ Furniture and related products 336 -1.5 9.6 6 3.9 4.8 1 2.2 2.8 -4 Nondurable manufacturing $$ -2.9 $.8$ -4 2.8 -1 1 1.2 0 -3 Food, beverage, and tobacco 11.2 -2.2 -1.7 1.7 3.0 7 7 -4 -2.2 Textile and product mills 315.6 -21.9 -6.9 -9.4 -2.2 -2.2 -8 2.4 4.9 2.4 Paper 322 -5.0									.7			-1.8
Fabricated metal products 332 -10.5 1.2 -7 5.2 4.1 -1.9 1.5 2.2 2.0 Machinery 333 -18.6 4.2 1.0 11.5 6.4 -1.8 2.9 3 -4 -4 Computer and electronic products 334 -8.9 2.9 15.7 16.1 23.3 $.1$ -2.8 1.2 9 -3 Electrical equipment, appliances, and components $3361-3$ -1.8 12.2 4.7 2.6 2.3 $.2$ 1.0 1 -3 Motor vehicles and parts $3361-3$ -1.8 12.2 4.7 2.6 2.3 $.2$ 1.0 1 -3 Aerospace and miscellaneous $3364-9$ 5.1 -7.3 4 5.3 11.5 5 2 -1.2 $.8$ Furniture and related products 3367 -5.3 7.3 3 2.2 -2.0 1 3.1 2.1 1 Miscellaneous 339 -1.5 9.6 6 3.9 4.8 1 2.2 2.8 4 Nondurable manufacturing $$ -2.9 8 -4 2.8 -1 1 1.2 0 -3 Four heaver age, and tobacco 311.2 -2 -2.2 1.7 1.7 3.0 7 7 -4 -2.2 Paper 322 -5.0 3.4 -6.0 4.5 -7.7 8 -7 -2.7 1.2 <												2.0
Machinery 333 -18.6 4.2 1.0 11.5 6.4 -1.8 2.9 .3 4 4 Computer and electronic products .334 -8.9 2.9 15.7 16.1 23.3 .1 -2.8 1.2 .9 Electrical equipment, applicances, and components												1.2
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												-3.6
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Computer and electronic products											9
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Electrical equipment, appliances.											
Motor vehicles and parts $3361-3$ -1.8 12.2 4.7 2.6 2.3 $.2$ 1.0 1 3 Aerospace and miscellaneoustransportation equipmentFurniture and related products $3364-9$ 5.1 -7.3 4 5.3 11.5 5 2 -1.2 8 MiscellaneousMiscellaneousFood, beverage, and tobaccoproductsTextile and product mills $312, 2$ -2.2 -1.7 1.7 3.0 7.7 -4 -2.2 $313, 4$ -9.9 2.2 -4.2 -3.9 5 -4 1.8 4.3 -1.4 Apparel and leather $315, 6$ -21.9 -6.9 -9.4 -2.2 $-2.$ -2.7 -2.7 1.2 Printing and support 322 -5.0 3.4 -6.0 4.5 -7.7 8 -7 -2.7 1.2 Petroleum and coal products 324 1.0 2.9 3 6.2 -6.3 2 -1.2 -9 2.2 Chemical 325 -1 3.6 -7 4.2 -3.3 -1.2 -9.2 -2.7 -1.2 -9.2 -2.7 -1.2 -9.2 -2.7 -1.2 -9.2 -2.7 -7.8 -7.7 -8.2 -7.7 -7.7 -9.2 -1.2 -1.2 -9.2 -1.2 -9.2 -2.7 -7.7 -7.7 -7.7 -7.7 -7.7 -7.7 -7.7 -7.7	and components	335	-14.8	-2.2	7	5.2	6.8	2	3.1	-1.9	8	4.5
Aerospace and miscellaneous transportation equipment $3364-9$ 5.1 -7.3 4 5.3 11.5 5 2 -1.2 $.8$ -1 Furniture and related products 337 -6.3 7.3 $.3$ 2.2 -2.0 1 3.1 2.1 1 Miscellaneous 337 -6.3 7.3 $.3$ 2.2 -2.0 1 3.1 2.1 1 Miscellaneous 337 -6.3 7.3 $.3$ 2.2 -2.0 1 3.1 2.1 1 Food, beverage, and tobacco products -2.9 $.8$ 4 2.8 1 $.1$ 1.2 $.0$ 3 Apparel and lether 313.4 -9.9 2.6 -9.4 -2.2 -2 -2 -8 2.4 4.9 2.4 Apparel and lether 315.6 -21.9 -6.9 -9.4 -2.2 -2 -8 2.4 4.9 2.4 Paper 322 -5.0 3.4 -6.0 4.5 -7 8 -7 -2.7 1.2 Printing and support 323 -9.0 -3.2 -3.0 1.5 1.6 -9 0 -5 6 Petroleum and cal products 324 1.0 2.9 3 6.2 -6.3 2 -1.2 -9 2.2 Chemical 326 -5.1 4.4 -2.2 3.2 3.6 -6 1.9 1.9 1.6 Oth								.2				
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												
Furniture and related products 337 -6.3 7.3 3 2.2 -2.0 -1 3.1 2.1 -1 Miscellaneous 339 -1.5 9.6 6 3.9 4.8 $.1$ 2.2 2.8 4 Nondurable manufacturing -2.9 8 -4 2.8 -1 $.1$ 1.2 $.0$ 3 Food, beverage, and tobacco 311.2 -2.2 -2.2 1.7 1.7 3.0 7 7 -4 -2.2 Textile and product mills 315.6 -21.9 -6.9 -9.4 -2.2 -2.2 -7.4 4.9 2.4 Apparel and leather 315.6 -21.9 -6.9 -9.4 -2.2 -2.2 -2.7 -8 2.4 4.9 2.4 Paper 322 -5.0 3.4 -6.0 4.5 -7 8 -7 -2.7 1.2 Printing and support 323 -9.0 -3.2 -3.0 1.5 1.6 -9 0 5 6 Petroleum and coal products 324 1.0 2.9 3 6.2 -6.3 2 -1.2 -9 2.2 Other manufacturing (non-NAICS) $1133,5111$ -5.5 -2.6 -3.0 3.7 1.7 8 1.4 -3.2 -1.4 Mining $2211,2$ -5.2 7.0 7 1.2 3.3 -1 -1 1.3 -1.5 Electric $2211,2$ -5.2 7.0 7 </td <td></td> <td>3364-9</td> <td>5.1</td> <td>-7.3</td> <td>4</td> <td>5.3</td> <td>11.5</td> <td>.5</td> <td>.2</td> <td>-1.2</td> <td>.8</td> <td>-1.0</td>		3364-9	5.1	-7.3	4	5.3	11.5	.5	.2	-1.2	.8	-1.0
Miscellaneous 339 -1.5 9.6 $.6$ 3.9 4.8 $.1$ 2.2 2.8 4 Nondurable manufacturing -2.9 $.8$ 4 2.8 1 $.1$ 1.2 $.0$ 3 Food, beverage, and tobaccoproducts 311.2 2 -2.2 1.7 1.7 3.0 $.7$ $.7$ 4 -2.2 Textile and product mills 315.6 -21.9 -6.9 -9.4 -2.2 -2.2 -2.8 2.4 4.9 2.4 Apparel and leather 315.6 -21.9 -6.9 -9.4 -2.2 -2.2 -2.8 2.4 4.9 2.4 Paper 322 -5.0 3.4 -6.0 4.5 7 $.8$ 7 -2.7 1.2 Printing and support 323 -9.0 -3.2 -3.0 1.5 1.6 -9 0 $.5$ $.6$ Petroleum and coal products 324 1.3 6.7 4.2 -3.3 -1 2.6 -5 0 -326 Other manufacturing (non-NAICS) $1133,5111$ -5.5 -2.6 -3.0 3.7 1.7 $.8$ 1.4 -3.2 -1.4 Mining 2211.2 -5.2 7.0 7 1.2 3.3 -1 -1 1.3 -1.5 Electric 2211.2 -5.2 7.0 7 1.2 3.3 -1 -1 1.4 -1.7							-2.0					8
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$		339	-1.5	9.6		3.9	4.8	.1	2.2	2.8	4	.9
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$												
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$			-2.9	.8	4	2.8	1	.1	1.2	.0	3	4
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												
Apparel and leather 315.6 -21.9 -6.9 -9.4 -2.2 2 8 2.4 4.9 2.4 Paper 322 -5.0 3.4 -6.0 4.5 7 $.8$ 7 -2.7 1.2 Printing and support 322 -5.0 3.4 -6.0 4.5 7 $.8$ 7 -2.7 1.2 Printing and support 323 -9.0 -3.2 -3.0 1.5 1.6 -9 $.0$ $.5$ $.6$ Petroleum and coal products 324 1.0 2.9 $.3$ 6.2 -6.3 $.2$ -1.2 9 2.2 Other manufacturing (non-NAICS) 326 -5.1 4.4 2 3.2 3.6 6 1.9 1.9 1.6 Other manufacturing (non-NAICS) $1133,5111$ -5.5 -2.6 -3.0 3.7 1.7 $.8$ 1.4 -3.2 -1.4 Mining $2211,2$ -5.2 7.0 $.7$ 1.2 3.3 1 1 1.3 -1.5 Electric 2211 -3.8 5.6 1.9 2.0 4.8 1 1 1.4 -1.7												.5
Paper 322 -5.0 3.4 -6.0 4.5 -7 $.8$ -7 -2.7 1.2 Printing and support 323 -9.0 -3.2 -3.0 1.5 1.6 -9 0 $.5$ $.6$ Petroleum and coal products 323 -9.0 -3.2 -3.0 1.5 1.6 -9 0 $.5$ $.6$ Petroleum and coal products 324 1.0 2.9 $.3$ 6.2 -6.3 $.2$ -1.2 -9 2.2 Chemical 325 $.1$ 3.6 $.7$ 4.2 -3.3 -1 2.6 -5 $.0$ -326 -5.1 4.4 -2 3.2 3.6 -6 1.9 1.9 1.6 Other manufacturing (non-NAICS) $1133,5111$ -5.5 -2.6 -3.0 3.7 1.7 $.8$ 1.4 -3.2 -1.4 Mining $$												1.6
$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$												5.7
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$												9
$\begin{array}{c} \begin{array}{c} \text{Chemical} & \dots & 1 \\ \text{Plastics and rubber products} & \dots & 325 & .1 & 3.6 & .7 & 4.2 & -3.3 &1 & 2.6 &5 & .0 &5 \\ 326 & -5.1 & 4.4 &2 & 3.2 & 3.6 &6 & 1.9 & 1.9 & 1.6 \\ \end{array}$ $\begin{array}{c} \text{Other manufacturing (non-NAICS)} & \dots & 1133,5111 & -5.5 & -2.6 & -3.0 & 3.7 & 1.7 & .8 & 1.4 & -3.2 & -1.4 \\ \hline \text{Mining} & \dots & \dots & 21 &7 & -3.8 & .5 &4 & -6.3 & .0 &1 & .3 & 1.6 &5 \\ \text{Utilities} & \dots & 2211,2 & -5.2 & 7.0 & .7 & 1.2 & 3.3 &1 &1 & 1.3 & -1.5 \\ \text{Electric} & \dots & \dots & 2211 & -3.8 & 5.6 & 1.9 & 2.0 & 4.8 &1 &1 & 1.4 & -1.7 \end{array}$.1
Plastics and rubber products 326 -5.1 4.4 -2 3.2 3.6 -1.9 1.9 1.6 Other manufacturing (non-NAICS) $1133,5111$ -5.5 -2.6 -3.0 3.7 1.9 1.6 Mining 21 $-7.$ -3.8 5.6 $-4.6.3$ -1.1 -3.2 -1.4 Utilities $2211, 2$ -5.2 7.0 7.1 1.3 1.6 Light colspan="4"> -5.2 $-7.$ -3.8 -5.6 $-4.6.3$ -5.4 -6.3 -1.1 1.3 1.6 $211, 2$ -5.2 7.0 7.1 1.4 -1.7 1.6 1.6 1.6 1.6 </td <td></td> <td>8</td>												8
Other manufacturing (non-NAICS) $1133,5111$ -5.5 -2.6 -3.0 3.7 1.7 $.8$ 1.4 -3.2 -1.4 Mining 21 7 -3.8 $.5$ 4 -6.3 $.0$ 1 $.3$ 1.6 Utilities $2211,2$ -5.2 7.0 $.7$ 1.2 3.3 1 1 1.3 -1.5 Electric 2211 -3.8 5.6 1.9 2.0 4.8 1 1 1.4 -1.7												-2.1
Mining 21 7 -3.8 $.5$ 4 -6.3 $.0$ 1 $.3$ 1.6 Utilities $2211,2$ -5.2 7.0 $.7$ 1.2 3.3 1 1 1.3 -1.5 Electric 2211 -3.8 5.6 1.9 2.0 4.8 1 1 1.4 -1.7	Plastics and rubber products	326	-5.1	4.4	2	3.2	3.6	6	1.9	1.9	1.6	1.2
Utilities 2211,2 -5.2 7.0 $.7$ 1.2 3.3 1 1 1.3 -1.5 Electric 2211 -3.8 5.6 1.9 2.0 4.8 1 1 1.4 -1.7	Other manufacturing (non-NAICS)	1133,5111	-5.5	-2.6	-3.0	3.7	1.7	.8	1.4	-3.2	-1.4	.3
Utilities $2211,2$ -5.2 7.0 $.7$ 1.2 3.3 1 1 1.3 -1.5 Electric 2211 -3.8 5.6 1.9 2.0 4.8 1 1 1.4 -1.7	Mining	21	7	-3.8	.5	4	-6.3	.0	1	.3	1.6	-1.6
Electric 2211 -3.8 5.6 1.9 2.0 4.811 1.4 -1.7												2.2
												1.7
Natural gas		2212	-12.9	15.5	-5.5	-2.9	-3.6	1		.7	4	4.6

NOTE: Estimates for the fourth quarter of 2005 are subject to further revision in the upcoming monthly releases.

1. Rates of change are calculated as the percent change in the seasonally adjusted index from the fourth quarter of the previous year to the fourth quarter of the year specified in the column heading. For 2005, the difference between the rates of change are calculated from annualized rates of change between the fourth quarter of 2004 and the third quarter of 2005.

2. North American Industry Classification System.

3. Manufacturing comprises North American Industry Classification System (NAICS) manufacturing industries (sector 31-33) plus the logging industry and the newspaper, periodical, book, and directory publishing industries. Logging and publishing are classified elsewhere in NAICS (under agriculture and information repectively), but historically they were considered to be manufacturing industries and were included in the industrial sector under the Standard Industrial Classification (SIC) system. In December 2002 the Federal Reserve reclassified all its industrial output data from the SIC system to NAICS.

A.4. Rates of change in industrial production, special aggregates and selected detail, 2001–05¹

Item	NAICS code ²		Revise	ed rate of o (percent)	change		Di	revis	etween rate ed minus e centage po	arlier	ge:
		2001	2002	2003	2004	2005	2001	2002	2003	2004	2005
Total industry		-5.3	2.3	1.5	4.3	3.1	2	.8	.3	.0	.2
Energy Consumer products Commercial products Oil and gas well drilling Converted fuel Primary materials	· · · · · · · · ·	-3.3 -5.3 -1.4 -7.8 -8.0 .0	2.8 9.5 4.5 -15.2 4.1 -1.6	.5 -1.9 5.1 21.2 .6 4	.7 1.7 2.4 8.3 1.6 -1.0	-2.1 2.4 3.0 11.8 -1.7 -6.5	.0 1 2 .3 .1 .0	2 6 2 .3 .1 1	.7 5 5.1 .2 .6 .0	.2 .7 -5.0 4 1 1.6	1 2.1 1.3 1.2 -1.3 9
Non-energy Selected high-technology industries Computers and peripheral equipment . Communications equipment Semiconductors and related	3341 3342	-5.7 -9.8 -2.7 -27.4	2.2 4.8 -2.6 -22.6	1.7 21.1 5.8 9.9	5.1 18.4 4.6 22.3	4.4 26.1 11.3 25.7	2 .3 .9 2.9	$1.0 \\ -3.3 \\ -3.5 \\ -8.3$.2 2.4 -16.0 -12.6	.0 3 -2.3 12.8	.2 1.0 -1.2 3.4
electronic components Excluding selected high-technology	334412–9	6	26.0	34.1	21.4	30.7	-2.3	.8	17.9	-8.5	-1.0
Motor vehicles and parts Motor vehicles	3361–3 3361 3363	-5.2 -1.8 2.4 -4.0	1.9 12.2 14.4 10.3	.5 4.7 10.4 -1.5	4.2 2.6 1.6 2.2	3.0 2.3 2 3.3	3 .2 1 1.0	1.3 1.0 3.3 5	.1 1 3.7 -4.2	.0 3 8 .5	.1 .8 .2 .2
Excluding motor vehicles and parts Consumer goods Business equipment Construction supplies Business supplies Materials		-5.5 -1.5 -11.3 -4.8 -6.4 -7.8	.9 .0 .4 1.4 1.4 1.8	.0 .7 .5 1.7 -1.6 8	4.4 2.3 9.0 4.6 3.3 4.7	3.1 2.1 9.5 6.7 2.6 .8	3 .2 -1.2 .0 .0 6	1.3 1.2 2.5 1.1 1.6 1.2	.1 .0 .4 1.1 7 .1	.0 -1.4 3 .7 .2 .9	.0 .3 -2.4 1 .4 .4
Measures excluding selected high- technology industries Total industry Manufacturing ³ Durable		-4.9 -5.2 -7.2	2.1 1.9 3.5	.5 .4 1.7	3.6 4.2 5.6	1.9 2.8 5.5	2 3 7	1.0 1.2 1.3	.2 .0 .5	.0 .0 .5	.0 .0 .3
Measures excluding motor vehicles and parts Total industry Manufacturing ³ Durable		-5.5 -5.9 -8.6	1.5 1.3 2.2	1.3 1.4 3.8	4.5 5.4 8.0	3.2 4.4 8.9	2 3 7	.8 .9 .6	.3 .2 .9	.1 .1 .7	.1 .1 .6
Measures excluding selected high- technology industries and motor vehicles and parts Total industry Manufacturing ³		-5.1 -5.5	1.3 1.0	.1 .0	3.6 4.4	1.9 2.9	3 3	1.0 1.3	.2 .0	.0 .1	.0 1
Measures of non-energy material inputs to Finished processors Primary and semifinished processors		-8.5 -5.8	5.7 3.3	3.6 .2	7.9 4.3	8.4 5	8 5	.2 1.5	1.7 .2	4 1.3	.8 .7
Stage-of-process groups Crude Primary and semifinished Finished	 	-2.8 -6.3 -4.5	-1.1 4.2 .6	-1.7 1.2 2.8	1.9 4.4 4.9	-8.2 4.4 5.3	.2 4 .0	1 .8 1.0	3 .9 4	1.8 .1 5	-1.9 1.2 4

NOTE: Estimates for the fourth quarter of 2005 are subject to further revision

the rates of change are calculated from annualized rates of change between the fourth quarter of 2004 and the third quarter of 2005.

2. North American Industry Classification System.

3. Refer to footnote 3 in table A.3.

NOTE: Estimates for the round quarter of the percent change in the seasonally adjusted index from the fourth quarter of the previous year to the fourth quarter of the year specified in the column heading. For 2005, the difference between

. . . Not applicable.

A.5. Rates of change for annual industrial production indexes, 2001–05¹

Item		Revis	sed rate of c (percent)	hange		Difference between rates of change: revised minus earlier (percentage points)						
	2001	2002	2003	2004	2005	2001	2002	2003	2004	2005		
Total industry	-3.5	.1	.6	4.1	3.2	.0	.4	.6	1	.1		
Market Groups												
Consumer goods	-1.1	2.2	1.0	2.1	2.1	.0	.8	.8	6	4		
Durable	-4.3	6.3	4.0	2.8	1.9	.0	.9	1.9	3	.2		
Nondurable	.1	.7	2	1.8	2.2	.0	.7	.4	8	6		
Business equipment	-7.0	-7.8	.0	9.3	9.0	.1	.1	$-1.2 \\ -2.3$	1	.2		
Defense and space equipment	8.6	1	5.0	7.8	10.6	3	-1.3		3.1	1.1		
Construction supplies	$-4.5 \\ -4.0$	2	9	5.5	4.0	.1	.7	1.4	.4	.0		
Business supplies		.2	.7	3.2	3.5	.0	1.0	1.1	-1.3	.4		
Materials	-4.5	1.0	.4	4.2	2.0	.0	.1	.9	.5	.3		
Non-energy	-5.6	1.4	.6	5.8	3.5	.0	.1	1.1	.6	.5		
Energy	-1.1	.0	–.4	.0	-1.7	.0	.0	.3	.4	2		
INDUSTRY GROUPS												
Manufacturing ²	-4.2	.1	.5	4.8	3.9	.0	.5	.6	.0	.1		
Manufacturing (NAICS)	-4.1	.3	.7	5.0	3.9	.0	.4	.7	.2	.2		
Durable manufacturing	-4.8	2	2.3	7.3	6.4	.1	.0	1.0	.3	.7		
Nondurable manufacturing	-3.2	1.0	-1.1	2.2	.7	.0	.8	.4	.0	6		
Other manufacturing (non-NAICS)	-5.9	-3.0	-3.0	1.8	3.0	2	2.0	-2.0	-2.4	4		
Mining	.9	-4.3	2	2	-2.0	.0	1	.2	.7	4		
Utilities	5	3.1	2.0	1.2	2.6	.0	.0	1.6	-1.4	.5		

Note: Estimates for the fourth quarter of 2005 are subject to further revision in the upcoming monthly releases. 1. The rates of change are calculated from annual averages of seasonally adjusted industrial production indexes, rather than between the fourth quarter of

one year and the fourth quarter of the next. The difference between revised and earlier changes for 2005 are computed from annualized rates of change between the full year 2004 and the first three quarters of 2005.

2. Refer to footnote 3 in table A.3.

A.6. Rates of change in capacity, by industry groups, 2001–05¹

Item		Revis	ed rate of cl (percent)	hange		Difference between rates of change: revised minus earlier (percentage points)						
	2001	2002	2003	2004	2005	2001	2002	2003	2004	2005		
Total industry	2.9	.7	2	.6	1.6	.2	.3	.0	5	.4		
Manufacturing ² Manufacturing (NAICS) Durable manufacturing Nondurable manufacturing Other manufacturing (non-NAICS) Mining Utilities	5.1 .5 -1.1	.4 .5 1.1 3 -2.7 -1.3 4.5	$\begin{array}{c}1 \\ 1.2 \\ -1.1 \\ -3.0 \\ -1.0 \\ 3.1 \end{array}$.5 .5 1.4 7 .4 6 2.6	2.1 2.2 4.0 2 .5 6 .0	.3 .3 .2 .4 .2 .0 .0	.3 .4 .5 .2 2 7 .0	.0 .0 .2 1 .7 .1	6 7 8 5 .3 3 .7	.7 .7 1.0 .3 .2 .1 -1.2		
Selected high-technology industries Manufacturing except selected	27.8	9.5	8.0	6.8	20.8	.3	1.5	4	-6.6	5.9		
high-technology industries ²	.8	2	5	.1	.6	.3	.2	.1	.0	.3		
Stage-of-process groups Crude Primary and semifinished Finished	1.5 3.4 2.3	-1.0 .9 .6	-2.1 1 .6	-1.1 .9 .8	9 2.5 1.2	.6 .5 –.1	3 .2 .4	.2 .1 .0	9 -1.1 .5	2 .7 .3		

1. Rates of change are calculated as the percent change in the seasonally adjusted index from the fourth quarter of the previous year to the fourth quarter

2. Refer to footnote 3 in table A.3.

of the year specified in the column heading.

A.7. Capacity utilization rates, by industry groups, 1972–2005

Item	NAICS	(per		Revised rate acity, seaso		ted)	E	revised mi	etween rate nus earlier ge points)	s:
	code ¹	1972–2004 avg.	2002:Q4	2003:Q4	2004:Q4	2005:Q3	2002:Q4	2003:Q4	2004:Q4	2005:Q3
Total industry		81.0	75.3	76.6	79.4	79.8	1	.1	.6	.5
Manufacturing ² Manufacturing (NAICS) Durable manufacturing Wood products Nonmetallic mineral products Primary metal Fabricated metal products Machinery Computer and electronic products Electrical equipment, appliances, and components	31–33 321 327 331 332 333 334 335	79.8 79.6 78.1 80.1 79.4 80.4 77.1 78.7 78.6 83.2	73.4 73.0 70.3 74.4 77.7 78.2 70.4 67.5 60.9 74.0	74.7 74.3 72.2 78.4 79.4 80.6 70.0 69.4 67.0 75.8	78.2 77.8 76.3 81.0 82.4 85.0 73.9 78.3 72.9 81.1	78.5 78.1 77.1 80.9 80.8 79.4 74.7 80.1 76.5 84.9	1 2 3 .0 .9 4 1.0 3 -1.8 1.4	.0 .1 .1 1.1 1.4 1.3 2.3 5 8 1.0	.5 .7 1.1 2.5 1.6 2.4 3.8 .0 1.7 .8	.3 .4 1.0 5.1 .5 4.2 3.7 -2.2 .6 2.7
Motor vehicles and parts Aerospace and miscellaneous transportation equipment Furniture and related products Miscellaneous	3364–9 337	77.5 72.6 78.7 76.6	80.4 63.0 73.1 75.0	80.3 62.3 73.8 74.8	80.5 65.2 75.1 76.7	80.9 65.8 73.8 78.2	5 2 .5 9	-1.6 9 2.6 .6	-2.1 3 1.6 5	-1.3 6 .9 8
Nondurable manufacturing Food, beverage, and tobacco products Textile and product mills Apparel and leather Paper Printing and support Petroleum and coal products Chemical Plastics and rubber products	313,4 315,6 322 323	81.7 81.8 82.8 79.3 87.8 84.0 85.9 78.3 83.5	76.6 77.0 74.7 65.7 84.9 72.5 86.5 74.4 79.0	77.2 78.2 74.6 66.7 81.4 71.6 88.4 74.4 81.3	79.9 79.4 75.1 72.9 85.5 74.9 93.4 77.4 85.0	79.5 80.7 77.2 77.3 83.2 76.5 90.1 74.7 86.6	$\begin{array}{r} .0 \\ .4 \\ -2.1 \\ -1.0 \\ .1 \\5 \\5 \\ 1.0 \\ -2.0 \end{array}$	1 4 1.2 1.8 -2.1 .0 5 .4 .1	.0 -2.3 .5 2.4 -1.2 2.8 2.1 .8 1.5	$\begin{array}{r}4 \\ -1.8 \\ .4 \\ 4.5 \\ -1.6 \\ 3.3 \\ 1.4 \\9 \\ 1.8 \end{array}$
Other manufacturing (non-NAICS)	1133,5111	84.7	82.1	82.2	84.9	85.5	1.5	-1.2	-2.6	-2.6
Mining Utilities	21 2211,2	87.3 86.8	86.8 87.6	88.2 85.6	88.3 84.4	86.1 88.1	1.4 3	1.1 .8	$2.7 \\ -1.0$	$1.5 \\ 1.0$
Selected high-technology industries Computers and peripheral equipment Communications equipment Semiconductors and related electronic	3342	78.2 78.2 76.0	58.5 70.4 42.2	65.7 74.9 47.1	72.8 76.3 58.6	75.3 79.0 68.9	-2.3 5 6	-1.0 .8 -5.8	3.0 .4 1	1.1 -1.4 .7
components	334412–9	80.6	64.3	74.3	79.4	77.3	-5.5	6	3.8	.3
Measures excluding selected high-technology industries Total industry Manufacturing ²		81.2 79.9	76.6 74.8	77.3 75.4	79.8 78.6	80.2 78.9	.1 .1	.2 .1	.2 .1	.1 –.1
Stage-of-process groups Crude Primary and semifinished Finished		86.4 82.2 77.9	84.1 77.5 71.1	85.0 78.6 72.4	87.8 81.3 75.3	84.2 81.8 76.9	.6 5 .3	.1 .2 .0	2.3 1.1 7	1.3 1.5 -1.1

North American Industry Classification System.
 Refer to footnote 3 in table A.3.

. . . Not applicable.

A.8. Annual proportion in industrial production, by market groups and industry groups, 1997–2005

Item	NAICS code ¹	1997	1998	1999	2000	2001	2002	2003	2004	2005
Total industry		100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
MARKET GROUPS										
Final products and nonindustrial supplies		56.9	58.1	57.6	57.6	59.1	59.0	58.6	57.8	57.6
Consumer goods		27.6	28.0	28.2	28.5 7.9	30.1	31.0	31.2 9.0	30.2	29.7
Automotive products		7.9 3.7	7.9 3.7	8.0 3.9	3.7	8.1 4.0	8.9 4.7	9.0 4.9	8.7 4.7	8.3 4.6
Home electronics		.4	.4	.4	.4	.4	.3	.3	.3	.2
Appliances, furniture, carpeting		1.4	1.4	1.4	1.4	1.4	1.5	1.4	1.4	1.4
Miscellaneous goods Nondurable		2.4 19.7	2.4 20.1	2.4 20.2	2.4 20.7	2.3 22.0	2.4 22.1	2.3 22.1	2.3 21.6	2.2 21.3
Non-energy		16.3	16.9	16.7	16.9	18.1	18.3	18.0	17.4	16.9
Foods and tobacco		8.7	9.2	9.1	9.3	10.0	9.8	9.8	9.5	9.1
Clothing		1.6 3.7	1.5 3.8	1.3 3.8	1.2 3.9	1.1 4.5	1.0 4.9	.9 4.9	.8 4.8	.7 4.7
Chemical products Paper products		1.8	1.9	1.9	1.9	2.0	2.0	4.9	1.9	1.9
Energy		3.4	3.2	3.5	3.7	3.8	3.9	4.1	4.2	4.4
Pusinass againment		11.9	12.3	11.0	117	11.2	10.2	9.9	10.0	10.1
Business equipment Transit		11.8 2.1	2.5	11.9 2.3	11.7 2.0	11.2 2.0	10.3 1.9	9.9	10.0	2.0
Information processing		4.0	4.0	4.1	4.1	3.8	3.1	2.9	2.7	2.8
Industrial and other		5.8	5.8	5.5	5.6	5.4	5.3	5.2	5.4	5.3
Defense and space equipment		1.9	1.9	1.8	1.5	1.8	1.8	1.9	1.9	2.1
Construction supplies		4.2	4.3	4.3	4.3	4.3	4.3	4.3	4.4	4.5
Business supplies		11.1	11.1	11.1	11.2	11.2	11.2	11.1	10.8	10.6
Materials		43.1	41.9	42.4	42.4	40.9	41.0	41.4	42.2	42.4
Non-energy		33.8	33.3	33.1	32.3	30.9	30.7	30.0	30.2	29.4
Durable		21.7	21.5	21.4	20.9	19.6	19.1	18.7	19.0	18.8
Consumer parts		4.2 8.3	4.2 8.2	4.4 8.1	4.1 8.2	3.8 7.3	4.0 6.7	3.8 6.6	3.7 6.7	3.5 6.7
Other		9.2	9.1	8.9	8.6	8.4	8.4	8.4	8.7	8.5
Nondurable		12.1	11.8	11.7	11.4	11.2	11.6	11.3	11.2	10.7
Textile		1.1 2.9	1.0	1.0	.9	.8	.8 2.7	.8	.7	.6
Paper Chemical		2.9 4.9	2.8 4.6	2.9 4.5	2.8 4.3	2.8 4.2	4.5	2.5 4.5	2.4 4.7	2.3 4.4
Energy		9.3	8.6	9.2	10.1	10.0	10.3	11.4	12.0	13.0
INDUSTRY CROURS										
INDUSTRY GROUPS		057	065	05.0	045	04.1	02.0	82.6	82.0	80.8
Manufacturing ² Manufacturing (NAICS)	31-33	85.7 81.3	86.5 81.8	85.8 81.0	84.5 79.7	84.1 79.2	83.9 79.1	82.6 77.9	82.0 77.5	80.8 76.4
Durable manufacturing		46.5	47.1	46.7	45.6	44.3	43.6	42.9	43.1	42.9
Wood products		1.5	1.5	1.6	1.4	1.4	1.5	1.5	1.6	1.5
Nonmetallic mineral products Primary metal		2.2 3.1	2.3 2.9	2.3 2.8	2.2 2.5	2.3 2.3	2.3 2.3	2.2 2.3	2.3 2.6	2.3 2.4
Fabricated metal products		6.0	6.1	6.0	6.0	5.9	5.7	5.6	5.7	5.8
Machinery	333	6.3	6.2	5.9	6.0	5.7	5.3	5.1	5.4	5.3
Computer and electronic products	334	10.4	10.2	10.3	10.3	9.2	8.0	7.8	7.7	7.9
Electrical equipment, appliances, and components	335	2.6	2.6	2.5	2.5	2.4	2.2	2.1	2.1	2.1
Motor vehicles and parts	3361–3	6.7	6.6	7.0	6.6	6.5	7.4	7.5	7.3	7.1
Aerospace and miscellaneous	3364-9	3.4	4.1	3.8	3.3	3.8	3.6	3.5	3.5	3.7
Furniture and related products	337	1.6	1.7	1.7	1.7	1.7	1.8	1.8	1.7	1.6
Miscellaneous	339	2.8	2.8	2.8	2.9	3.1	3.3	3.3	3.2	3.2
Nondurable manufacturing		34.7	34.7	34.4	34.1	35.0	35.5	35.0	34.4	33.5
Food, beverage, and tobacco products	311,2	10.1	10.6	10.4	10.7	11.4	11.4	11.4	11.0	10.7
Textile and product mills	313,4	1.7	1.6	1.5	1.4	1.3	1.4	1.3	1.2	1.1
Apparel and leather Paper		1.8 3.2	1.6 3.2	1.4 3.2	1.3 3.2	1.2 3.1	1.0	.9 2.9	.8 2.8	.7 2.7
Printing and support		3.2 2.7	3.2 2.6	3.2 2.6	3.2 2.6	3.1 2.6	3.1 2.4	2.9	2.8	2.7
Petroleum and coal products	324	1.6	1.5	1.7	1.9	1.7	1.7	2.0	2.3	2.5
Chemical Plastics and rubber products	325 326	10.1 3.7	9.9 3.7	9.6 3.8	9.4 3.7	9.8 3.7	10.6 3.8	10.6	10.5 3.6	10.2 3.6
Other manufacturing (non-NAICS)		4.4	4.7	5.8 4.8	4.8	4.9	5.8 4.8	3.7 4.7	4.5	4.4
Mining		5.4	4.7	4.0 5.5	6.5	6.4	6.4	7.5	4. <i>5</i> 8.5	9.8
Utilities	2211,2	8.9	8.7	8.6	9.0	9.5	9.7	9.9	95	9.5
Electric	2211	7.7	7.5	7.4	7.6	8.1	8.2	8.3	7.9	7.8
Natural gas	2212	1.3	1.2	1.2	1.4	1.4	1.4	1.6	1.6	1.7

Note: The IP proportion data are estimates of the industries' relative contributions to the overall IP change between the reference year and the following year. For example, a 1 percent increase in durable goods manufacturing between 2005 and 2006 would account for a 0.429 percent increase in total IP.

1. North American Industry Classification System.

2. Refer to footnote 3 in table A.3.

. . . Not applicable.