

NEWS RELEASE

For release 10:00 a.m. (EDT) Tuesday, March 19, 2013

USDL-13-0476

Technical information: (202) 691-5185 • GGSInfo@bls.gov • www.bls.gov/ggs

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

EMPLOYMENT IN GREEN GOODS AND SERVICES – 2011

In 2011, the percentage of total employment associated with the production of Green Goods and Services (GGS) increased by 0.1 percentage point to 2.6 percent, the U.S. Bureau of Labor Statistics reported today. The number of GGS jobs increased by 157,746 to 3,401,279. GGS employment accounted for 2.3 percent of private sector jobs and 4.2 percent of public sector jobs in 2011. The private sector had 2,515,200 GGS jobs, while the public sector had 886,080 GGS jobs. Among private sector industries, construction had the largest employment rate increase, from 7.0 to 8.9 percentage points, while manufacturing had the most GGS jobs (507,168). (See table 1.) GGS jobs are found in businesses that primarily produce goods and provide services that benefit the environment or conserve natural resources.

Chart 1. Green goods and services private sector employment, 2010-11 annual averages

Green Goods and Services Industry Employment Data are Discontinued

On March 1, 2013, President Obama ordered into effect the across-the-board spending cuts (commonly referred to as sequestration) required by the Balanced Budget and Emergency Deficit Control Act, as amended. Under the order, the Bureau of Labor Statistics (BLS) must cut its current budget by more than \$30 million, 5 percent of the current 2013 appropriation, by September 30, 2013. In order to achieve these savings and protect core programs, the BLS will eliminate two programs and all "measuring green jobs" products. These products include: data on employment by industry and occupation for businesses that produce green goods and services; data on the occupations and wages of jobs related to green technologies and practices; and green career information publications. This is the last scheduled release of new data on employment by industry for businesses that produce green goods and services.

Among the states, California had the largest number of GGS jobs (360,245), accounting for 2.5 percent of employment in the state. The District of Columbia had the highest proportion of GGS employment, at 5.1 percent; Oregon had the second highest proportion, at 4.3 percent. (See table 4.)

GGS employment data are compiled through the Green Goods and Services survey under the Quarterly Census of Employment and Wages (QCEW) program. The QCEW includes nearly all businesses with employees covered by state or federal unemployment insurance, which constitute approximately 95.7 percent of civilian wage and salary employment in the U.S. The GGS survey includes approximately 120,000 business and government establishments within 325 industries identified as potentially producing green goods or providing green services. Establishments in the survey report whether they produced green goods and services and the percentage of their revenue or employment associated with that output. Those percentages are multiplied by their employment to derive the number of GGS jobs for the establishment. More information about the survey is provided in the Technical Note.

Private Industry

The private sector had 2,515,200 GGS jobs in 2011, or 2.3 percent of private sector employment. (See tables A and 1.) Manufacturing had the largest number of GGS jobs (507,168) among all private industry sectors. These GGS jobs accounted for 4.3 percent of manufacturing employment. Examples of green goods and services produced by manufacturing industries include iron and steel from recycled inputs, air conditioning and refrigeration equipment meeting selected standards, hybrid cars and parts, and pollution mitigation equipment. (See table 3.)

Table A. GGS employment by private industry sector, 2010–11 annual averages

NAICS	Industry	2010 GGS employment	2011 GGS employment	Change in GGS employment, 2010-11
	Total, all private industries	2,342,562	2,515,200	172,638
11,21	Natural resources and mining	63,344	64,689	1,345
22	Utilities	69,031	71,129	2,098
23	Construction	385,777	487,709	101,932
31-33	Manufacturing	492,985	507,168	14,183
42,44-45	Trade	205,567	223,079	17,512
48-49	Transportation and warehousing	242,137	238,755	-3,382
51	Information	33,321	29,412	-3,909
52,53	Financial activities	462	475	13
54	Professional, scientific, and technical services	355,386	381,981	26,595
55	Management of companies and enterprises	62,630	69,310	6,680
56	Administrative and waste services	330,650	335,417	4,767
61,62	Education and health services	28,789	26,123	-2,666
71,72	Leisure and hospitality	20,642	23,696	3,054
81	Other services, except public administration	51,841	56,257	4,416

NOTE: Data may not add to total due to rounding.

Construction had 487,709 GGS jobs in 2011, comprising 8.9 percent of the sector's employment. The sector had the largest increase in GGS employment from 2010 to 2011, up 101,932, or 26.4 percent. Among the GGS activities performed within the sector are the construction of plants that produce energy from renewable sources and weatherizing and retrofitting projects that reduce household energy consumption.

The trade sector had 223,079 GGS jobs in 2011, accounting for 1.1 percent of the industry's employment. This sector's increase of 17,512 GGS jobs, or 8.5 percent over the year, was the second largest significant change in the private sector. Industries within the trade sector that have GGS output include recyclable material merchant wholesalers and used merchandise stores.

Leisure and hospitality services had 23,696 GGS jobs in 2011. GGS employment in leisure and hospitality grew by 3,054, or 14.8 percent over the year. Nature parks and botanical gardens are examples of GGS services within leisure and hospitality services.

In the transportation and warehousing sector, the number of GGS jobs decreased by 3,382 to 238,755, a decline of about 1.4 percent. Commuter rail systems and charter bus services are examples of GGS services within transportation and warehousing.

Utilities

Utilities had 71,129 GGS jobs in 2011, or 12.9 percent of total private utilities employment. The private utilities sector added 2,098 GGS jobs in 2011, a 3.0 percent increase. Among the industries involved in private sector electric power generation, nuclear electric power generation had the highest GGS employment, with 44,054 jobs in 2011. Hydroelectric power generation had the second largest GGS employment, with 3,780 GGS jobs. Wind electric power generation was third with 2,724 GGS jobs, followed by biomass electric power generation (1,166), geothermal electric power generation (1,017), and solar electric power generation (522). Other electric power generation had 525 GGS jobs in 2011. (See table 2 for public sector utilities data and table 3 for private sector utilities data.)

Government

The public sector had 886,080 GGS jobs in 2011, accounting for 4.2 percent of employment in the sector. Over the year, government GGS employment decreased by 14,890 (-1.7 percent). Local government had 424,201 GGS jobs in 2011, the most in the public sector, representing 3.1 percent of local government employment. The transportation and warehousing sector had the largest GGS employment in local government with 209,063 jobs. (See table 2.)

In 2011, state government had 248,539 GGS jobs, or 5.5 percent of state government employment. Public administration led GGS employment in state government with 164,952 GGS jobs. The enforcement of environmental regulations and the administration of environmental programs are examples of GGS services within public administration.

The federal government had 213,340 GGS jobs representing 7.5 percent of federal government employment in 2011. The public administration sector had 139,884 GGS jobs, the most within federal government. The professional, scientific, and technical services sector followed with 39,714 GGS jobs.

Geographic Detail

Ten states had over 100,000 GGS jobs in 2011: California (360,245), New York (266,308), Texas (227,532), Pennsylvania (167,397), Ohio (137,143), Illinois (136,447), Florida (117,433), North Carolina (108,094), Virginia (107,773), and Washington (101,593). (See table 4.)

The District of Columbia had the highest percentage of GGS total employment of any jurisdiction (5.1 percent) in 2011. Oregon had the next highest proportion of its employment in GGS jobs (4.3 percent). California experienced the largest increase in GGS employment, with an additional 17,366 GGS jobs, or 5.1 percent added, over the year. Maryland had the second largest increase in GGS employment, with 14,143 GGS jobs, or 18.3 percent added between 2010 and 2011.

GGS employment by percentage of revenue or employment from green goods and services

GGS employment is determined based on the percentage of revenue (or percentage of employment, in the absence of revenue) associated with the production of green goods and services. The GGS survey scope is defined as 325 6-digit NAICS industries that potentially produce green goods and services. Any establishment within that scope could fall into one of three categories: no revenue or employment from green goods or services, some revenue or employment from green goods or services, or all revenue or employment from green goods and services.

Table B. GGS employment level by green activity, 2010–11 annual averages

1 0		2010		2011					
Revenue or employment from GGS	GGS in-scope employment ¹	GGS employment	Percent of GGS employment	GGS in-scope employment ¹	GGS employment	Percent of GGS employment			
0%	17,696,984	0	0	17,497,369	0	0			
0% < GGS < 100%	6,207,622	1,416,620	43.7	6,637,244	1,478,029	43.5			
100%	1,826,913	1,826,913	56.3	1,923,251	1,923,251	56.5			
Total	25,731,519	3,243,533	100.0	26,057,864	3,401,279	100.0			

¹GGS in-scope employment is the total employment within industries that potentially produce green goods or provide green services, based on the Quarterly Census of Employment and Wages.

NOTE: GGS data for 2010 have been revised to incorporate methodological changes as explained in the Technical Note. Please also note data may not add to total due to rounding.

In 2011, the majority (56.5 percent) of GGS employment was found in establishments that exclusively produced green goods and services; these establishments had 1,923,251 GGS jobs. Establishments that produced a mix of green and non-green goods and services had 1,478,029 GGS jobs in the same time period. Establishments that produced no green goods or services (i.e., no revenue or employment was associated with green goods and services in those establishments) accounted for 67.1 percent of employment within the GGS scope. (See table B.)

For More Information

The tables and charts included in this release contain data for the nation and for the 50 states and the District of Columbia. Data for 2011 green employment levels and percents for all states are provided in tables 4, 5, and 6 of this release. For additional information about the Green Goods and Services data, please read the Technical Note. Further information about the GGS data may be obtained by calling (202) 691-5185 or by accessing the GGS webpage at www.bls.gov/ggs.

Revisions to the Green Goods and Services Data

Effective with this release, the Bureau of Labor Statistics made improvements to the Green Goods and Services (GGS) estimation procedures. The estimates for 2010 have been revised to include these improvements. In addition, the 2010 GGS data have been revised to reflect the 2012 version of the North American Industry Classification System (NAICS). These revisions enable comparisons between GGS series from 2010 to those for 2011. For more information, please see the Technical Note and http://www.bls.gov/ggs/ggsoverview.htm#technote.

Technical Note

This release presents statistics from the Green Goods and Services program (GGS). GGS employment level and rate estimates are published by state, ownership, and industry. Data for GGS are collected and compiled by the Bureau of Labor Statistics from a sample of business and government establishments in selected industries with workers covered by state and federal unemployment insurance (UI) legislation provided by State Workforce Agencies (SWAs).

Collection

In an annual survey of business establishments, data are collected for employment, fiscal year, and the share of revenue or employment associated with production of green goods or services at the establishment level. Data collection methods include mail, computer-assisted telephone interviewing, web, and fax.

Coverage

BLS sampled from 325 North American Industrial Classification System (NAICS) industries identified as potential producers or providers of green goods and services. The GGS survey covers all private establishments in these industries, such as factories, offices, and stores, as well as federal, state, and local government entities in the 50 states and the District of Columbia.

Concepts

Green Goods and Services. Green goods and services are defined as goods and services produced by an establishment that benefit the environment or conserve natural resources. Green goods and services fall into one or more of the following five groups: (1) production of energy from renewable sources; (2) energy efficiency; (3) pollution reduction and removal, greenhouse gas reduction, and recycling and reuse; (4) natural resources conservation; and (5) environmental compliance, education and training, and public awareness.

Industry classification. The industry classifications in this release are in accordance with the 2012 version of the North American Industry Classification System (NAICS). Only the 325 industries identified by BLS as producing green goods and providing green services are included in the scope of the GGS survey. To ensure the highest possible quality of data, the Quarterly Census of Employment and Wages (QCEW) program verifies with employers and updates, if necessary, the NAICS code, location, and ownership classification of all establishments on a 3-year cycle. Changes in establishment characteristics resulting from the verification process are annually introduced into the GGS sampling frame.

Green Goods and Services jobs. GGS jobs are those associated with producing green goods or providing green services. Some businesses produce multiple products and services where one or more may be included in the BLS definition. For these cases, BLS determined from prior research that businesses often have difficulty providing employment associated with the production of green goods and services, while information on the revenue from the sale of the green goods or services is more readily available and less burdensome for the respondent to provide. The percentage of the establishment's revenue related to sale of green goods and services is used to estimate GGS jobs, which are defined as employment related to the production of green goods and services at the establishment level. Sampled establishments that do not generate revenue are asked to report the share of their employment involved with the production of green goods and services. For example, employment related to research and development, non-profit organizations, government agencies, and new businesses may provide green goods and services without generating income.

Employment. Employment includes persons on the payroll who worked or received pay for the pay period that includes the twelfth day of the reference month. Full-time, part-time, permanent, short-term, seasonal, salaried, and hourly employees are included, as are employees on paid vacations or other paid leave. Proprietors or partners of unincorporated businesses, unpaid family workers, or persons on leave without pay or on strike for the entire pay period, are not counted as employed. Employees of temporary help agencies, employee leasing companies, outside contractors, and consultants are counted by their employer of record, not by the establishment where they are working. The monthly employment figure provided by respondents will be compared to employment data BLS has on file as part of the QCEW program, which comprise BLS' business register, in order to verify that data are being collected for the correct establishment.

Estimates. Estimates of GGS employment and GGS percent of total QCEW employment are released with the annual GGS news release.

Sample and estimation methodology

Sample. BLS selects approximately 120,000 GGS establishments per year from the Quarterly Census of Employment and Wages (QCEW) program. This program includes all employers subject to state Unemployment Insurance (UI) laws and federal agencies subject to Unemployment Compensation for Federal Employees (UCFE). Most of these establishments are se-

lected from the second quarter QCEW sample frame, while a small sample of new business establishments is selected from the fourth quarters. The sample is designed to estimate GGS employment at both national industry and state industry sector levels of detail.

The GGS sample is divided into three panels, each containing approximately 40,000 sample units. Two of the three panel samples overlap with the previous year's sample to produce estimates of change in green employment. A new sample is allocated and selected from the panel that does not overlap.

Estimation. A Horvitz-Thompson estimator is used to estimate GGS employment, based on an establishment's 12-month average employment over the reference period, percent of revenue or employment associated with green goods and services, and sampling weight. The 12-month average employment is obtained from corresponding QCEW files and is known for each sampled establishments.

GGS percentage estimates are relative to the QCEW employment of all industries contained within a particular estimation cell's NAICS code, not only the 325 industries included in the GGS scope. For GGS employment percentages, the estimate of GGS employment is divided by the 12-month average of QCEW employment over the reference period.

Reliability. GGS estimates are subject to both sampling and nonsampling error. Sampling error arises from selecting a sample of establishments rather than the entire business population. To measure this error, GGS uses a balanced repeated replication technique to calculate standard errors. Given the standard error for an estimate, an approximate 90 percent confidence interval can be constructed by adding and subtracting 1.645 times the standard error from the estimate.

The standard error of the estimated total GGS employment is approximately 34,000. The standard error of over the year change in total GGS employment is about 36,000.

The standard error of the estimated rate of GGS employment is approximately 0.03 percent. The standard error of over the year change in rate of GGS employment is about 0.03 percent.

Nonsampling error arises from various sources, such as establishments failing to respond or misreporting data, coding and data processing errors, and population coverage. Since GGS only samples establishments in 325 industries predetermined to potentially have GGS employment, any green goods and services produced or provided in other industries is not captured. GGS is also subject to errors in the sampling frame, in which some establishments' industry codes may be misclassified.

Specialized Procedures. GGS sampling methodology is coordinated with the Occupational Employment Statistics survey. Sampling overlap between the two surveys is maximized for additional inference to be made about green staffing patterns. Such inferences are not included as part of this GGS release.

Methodological changes

NAICS 2012 Conversion. The original survey estimates for 2010 were based on the 2007 NAICS classification. In that reference period, data were collected for industries defined in the GGS scope according to their NAICS classification at that time. The 2011 survey estimates are based on the 2012 NAICS classification, which impacted the scope of the GGS survey. Some private-ownership manufacturing industries that were not included in the 2010 GGS scope combined with inscope industries. Thus, for 2011 estimates, some establishments that were previously out-of-scope are included in the survey. Revised 2010 estimates are based on the 2012 NAICS classification.

Imputation. Establishments that are sampled in both survey years but only report usable data for one year are imputed. Three methods are used to impute missing green percent values: hot deck imputation; overlays; and mean imputation.

Benchmarking. Benchmarking procedures were revised to incorporate ownership for both survey years.

For more information. For more detailed information on these methodological changes, please visit the Technical Note section of the GGS web page at www.bls.gov/ggs.

Other information

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: (202) 691-5200; Federal Relay Service: (800) 877-8339.

Table 1. Green Goods and Services (GGS) employment by industry sector, annual averages

la di sata s	NAICS ¹	GGS em	ployment ²	GGS p	ercent ³	GGS employment
Industry	NAICS	2010	2011	2010	2011	change from: 2010 - 2011
Total, all industries		3,243,533	3,401,279	2.5	2.6	157,746
Total private		2,342,562	2,515,200	2.2	2.3	172,638
Natural resources and mining	11,21	63,344	64,689	3.5	3.4	1,345
Utilities		69,031	71,129	12.5	12.9	2,098
Construction	23	385,777	487,709	7.0	8.9	101,932
Manufacturing	31-33	492,985	507,168	4.3	4.3	14,183
Trade	42,44-45	205,567	223,079	1.0	1.1	17,512
Transportation and warehousing	48-49	242,137	238,755	6.1	5.9	-3,382
Information	51	33,321	29,412	1.2	1.1	-3,909
Financial activities	52,53	462	475	0.0	0.0	13
Professional, scientific, and technical services	54	355,386	381,981	4.8	5.0	26,595
Management of companies and enterprises	55	62,630	69,310	3.4	3.6	6,680
Administrative and waste services	56	330,650	335,417	4.5	4.3	4,767
Education and health services	61,62	28,789	26,123	0.2	0.1	-2,666
Leisure and hospitality	71,72	20,642	23,696	0.2	0.2	3,054
Other services, except public administration	81	51,841	56,257	1.2	1.3	4,416
Federal government		208,744	213,340	7.0	7.5	4,596
State government		256,224	248,539	5.6	5.5	-7,685
Local government		436,002	424,201	3.1	3.1	-11,801

¹ North American Industry Classification System, 2012.

NOTE: GGS data for 2010 have been revised to incorporate methodological changes explained in the Technical Note. Please also note data may not add to total due to rounding.

² GGS employment is the number of jobs related to the production of Green Goods and Services.

³ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

Table 2. Green Goods and Services (GGS) employment by industry sector in government, annual averages

			Federal	government			State go	vernment		Local government			
Industry	NAICS ¹	20	10	201	1	20	10	20	11	201	0	20	11
industry		GGS employment ²	GGS percent ³	GGS employment ²	GGS percent ³	GGS employment ²	GGS percent						
otal, all industries		208,744	7.0	213,340	7.5	256,224	5.6	248,539	5.5	436,002	3.1	424,201	3.1
Natural resources and mining	11,21	_4	_4	_4	_4	1,642	72.8	1,725	79.2	_4	_4	_4	_4
Utilities	22	7,931	58.7	7,218	52.0	_4	_4	_4	_4	98,990	40.8	93,644	38.9
Construction	23	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	1,242	1.2
Manufacturing	31-33	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4
	42,44-45	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4
Fransportation and warehousing	48-49	_4	_4	_4	_4	27,270	51.3	27,583	52.3	210,614	78.3	209,063	77.9
nformation	51	_4	_4	_4	_4	_4	_4	516	7.4	4,099	3.2	3,644	2.8
Financial activities	52,53	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4	_4
Professional, scientific, and technical services	54	38,445	54.1	39,714	55.1	1,760	9.0	_4	_4	968	5.2	1,131	6.1
Administrative and waste services	56	_4	_4	_4	_4	_4	_4	_4	_4	33,345	46.7	32,577	46.4
Education and health services	61,62	_4	_4	_4	_4	43,201	1.7	42,423	1.7	9,463	0.1	10,020	0.1
Leisure and hospitality	71,72	21,848	36.4	21,489	36.5	9,450	38.8	9,024	38.8	21,499	5.5	20,596	5.3
Other services, except public administration	81	_4	_4	_4	_4	_4	_4	228	7.3	3,011	6.6	2,873	6.5
Public administration	92	134,903	8.0	139,884	8.8	171,244	9.2	164,952	9.0	52,886	1.3	49,229	1.3

¹ North American Industry Classification System, 2012.

NOTE: GGS data for 2010 have been revised to incorporate methodological changes explained in the Technical Note. Please also note data may not add to total due to rounding.

² GGS employment is the number of jobs related to the production of Green Goods and Services.

³ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

⁴ Data do not meet BLS disclosure standards.

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, annual averages

Industry	, , , ,		GGS emp	oloyment ²	GGS p	GGS	
Natural resources and mining	Industry	NAICS ¹	2010	2011	2010	2011	employment change from: 2010 - 2011
Crop production. 111 36,703 36,798 6.0 6.0 93 Oblised and grain farming. 1111 3,934 4,775 9.3 10.6 841 Vegetable and melon farming. 1112 10,045 10,701 10.7 11.3 566 Fruit and tree not farming. 1113 12,064 11,869 7.1 6.3 1-286 Greenhouse and nursey production. 1114 5,627 5,831 3.0 3.9 4 Other crop farming. 1119 4,143 4,070 6.5 5.5 123 Alminal production and aquaculture. 112 6,828 6,196 2.0 2.7 4-90 Celle in rating and farming. 112 7,878 1,788 4.6 4.6 11 Sheep and ogal farming. 1124 4 4 4 4 4 4 4 4 4	Total private		2,342,562	2,515,200	2.2	2.3	172,638
Dissed and grain famming	Natural resources and mining	11,21	63,344	64,689	3.5	3.4	1,345
Vegeable and mother farming	Crop production	111	36,703	36,796	6.9	6.9	93
First and tree nut farming.	Oilseed and grain farming	1111	3,934		9.3	10.6	841
Greenhouse and nursery production. 1114 5,627 5,631 3,9 3,9 4 Other crop farming. 1119 4,143 4,020 6,5 6,5 1,23 Animal production and aquaculture. 112 6,626 6,196 2,9 2,7 4,30 Catal's ranching and farming. 1121 3,800 3,421 2,9 2,5 3,70 Hog and pig farming. 1122 5,30 1,4 1,9 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4 1,4	Vegetable and melon farming	1112	10,045	10,701	10.7	11.3	656
Cheer crop farming	Fruit and tree nut farming	1113	12,954	11,669	7.1	6.3	-1,285
Animal production and aquaculture. 112 6,626 6,196 2.9 2.7 4-90 Cattle ranching and farming. 1121 3,800 9,342 2.9 2.5 3,79 Hog and pip farming. 1122 536 -4 1.9 -4 -7 4 1.9 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0 1.0	Greenhouse and nursery production	1114	5,627	5,631	3.9	3.9	4
Caute ranching and farming.	Other crop farming	1119	4,143	4,020	6.5	6.5	-123
Hog and pig farming.	·						
Poutly and egg production.	-					_	-379
Sheep and goal tarming						1	
Agraculture			′	1 ' 1			11
Chief animal production.						1	
Protestry and logging	·			l			44
Timber tract operations. 1131 1.061 1.292 29.7 35.6 231 Forest nursey and gathering forest products. 1132 52.8 434 17.9 14.1 9.94 Logging. 1133 7.844 8.837 15.8 18.1 99.3 Agriculture and forestry support activities. 1156 10.683 11.133 3.2 3.3 55.0 Support activities for crop production. 1151 5.395 5.761 1.9 2.0 366 Support activities for forestry. 11534 -4 -4 Support activities for forestry. 11535 -4 -4 -4 Support activities for forestry. 11535 -5 -4 -4 -4 Support activities for forestry. 11535 -5 -5 -5 12.9 2.098 Utilities. 22 680.031 71.129 12.5 12.9 2.098 Power generation and supply. 2211 49.973 53.767 12.5 12.9 2.098 Power generation and supply. 2211 49.973 53.767 12.5 12.9 2.098 Power generation electric power generation. 221111 5.124 3.780 72.7 63.6 4.336 Solar electric power generation. 221111 5.124 3.780 72.7 63.6 4.336 Solar electric power generation. 2211143 522 -5 97.9 Wind electric power generation. 221115 Biomass electric power generation. 221116 Biomass electric power generation. 221117 Geothermal electric power generation. 221116 Silomass electric power generation. 221117 Silomass electric power generation. 221118 Solar supply and irrigation systems. 22131 11.966 1.7 342 40.8 37.0 1.1716 Water supply and irrigation systems. 22131 11.966 17.342 40.8 37.0 1.1716 Water supply and irrigation systems. 22131 11.966 17.342 40.8 37.0 1.1716 Water supply and irrigation systems. 22131 11.966 17.342 40.8 37.0 1.1716 Noneelderic power generation. 221116 Solar supply and irrigation systems. 22131 11.966 10.4 40.4 3.2 2.7 4.7 4.9 4.9 4.9 4.9 4.9 4.9 4.9 4.9 4.9 4.9	·					1	4.400
Forest nursery and gathering forest products.							
Logging	·						
Agriculture and forestry support activities. 115							
Support activities for ampliant production.			, , , , , , , , , , , , , , , , , , ,				
Support activities for animal production. 1152 _4			,				
Support activities for forestry.			′	1 ' 1			300
Utilities.	· · ·						_
Power generation and supply. 2211 49.973 53.787 12.6 13.6 3.814 Electric power generation. 22111 49.973 53.787 29.5 32.4 3.814 Hydroelectric power generation. 221111 5,124 3,780 72.7 64.8 -1,344 Nuclear electric power generation. 221113 39.818 44.054 75.7 83.6 4.236 Solar electric power generation. 221114 -5 52.2 -5 97.9 Wind electric power generation. 221115 -5 2,724 -5 91.7 - Geothermal electric power generation. 221116 -5 1,107 -5 96.9 - Biomass electric power generation. 221118 -5 52.5 -5 65.8 - Other electric power generation. 221118 -5 52.5 -5 65.8 - Water, swage and other systems. 2213 19,058 17,342 40.8 37.0 -1,716 Water supply and irrigation systems. 2213 11,995 10,248 32.0 27.2 -1,747 Sewage treatment facilities. 22132 6,439 6,448 87.7 88.1 99 Steam and air-conditioning supply. 22133 624 646 32.2 34.6 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,8113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Norresidential building construction. 2362 46,615 60,247 7.2 9.3 13,652 Heavy and civil engineering construction. 2371 34,642 39,330 9,1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 -225 Other heavy construction. 2379 8,028 8,618 8,5 9,1 590 Specially trade contractors. 238 263,105 320,833 7,6 9,3 57,728 Building foundation and exterior contractors. 238 263,105 320,833 7,6 9,3 57,728 Building finishing contractors. 238 263,105 320,833 7,6 9,3 57,728 Building finishing contractors. 238 263,105 320,833 7,6 9,3 57,728 Building finishing contractors. 238 263,105 320,833 7,6 9,3 57,728 Building foundation and exterior cont		22	69,031	71,129	12.5	12.9	2,098
Electric power generation.	Utilities	221	69,031	71,129	12.5	12.9	2,098
Hydroelectric power generation. 221111 5,124 3,780 72,7 64,8 4,344 Nuclear electric power generation. 221113 39,818 44,054 75,7 83,6 4,236 Solar electric power generation. 221114 -5 522 -5 97,9 - Wind electric power generation. 221116 -6 1,017 -5 96,9 - Biomass electric power generation. 221117 -5 1,166 -5 92,3 - Biomass electric power generation. 221118 -6 525 -5 65,8 - Other electric power generation. 221118 -5 52,5 -5 65,8 - Water, sewage and other systems. 2213 11,995 10,248 32,0 27,2 -1,747 Water supply and irrigation systems. 2213 11,995 10,248 32,0 27,2 -1,747 Sewage treatment facilities. 22132 6,439 6,448 87,7 88,1 9 Steam and air-conditioning supply. 22133 624 646 32,2 34,6 22 Construction. 23 385,777 487,709 7,0 8,9 101,932 Construction of buildings. 236 78,113 117,263 6,4 9,7 39,150 Residential building construction. 2361 31,498 57,016 5,5 10,1 25,518 Norresidential building construction. 2362 44,665 60,247 7,2 9,3 13,632 Heavy and civil engineering construction. 2371 34,642 39,330 91, 9,9 4,688 Land subdivision. 2372 1,889 1,664 3,7 3,7 -225 Other heavy construction. 2372 1,889 1,664 3,7 3,7 -225 Other heavy constructions. 2381 39,585 51,190 5,9 7,7 11,605 Building equipment contractors. 2381 39,585 51,190 5,9 7,7 11,605 Building foundation and exterior contractors. 2381 39,585 51,190 5,9 7,7 11,605 Building flinishing contractors. 2381 39,585 51,190 5,9 7,7 11,605 Building flinishing contractors. 2381 39,585 51,190 5,9 7,7 11,605 Building equipment contractors. 2382 164,809 49,476 10,1 11,9 29,667 Building flinishing contractors. 2382 164,809 49,476 10,1 11,9 29,667 Building flinishing contractors. 2381 33,383	Power generation and supply	2211	49,973	53,787	12.6	13.6	3,814
Nuclear electric power generation. 221113 39,818 44,054 75.7 83.6 4,236 Solar electric power generation. 221114 5.5 5.2 2.8 97.9 7.9 4. Wind electric power generation. 221115 5.5 2,724 5.9 91.7 - Geothermal electric power generation. 221116 5.5 1,017 5.9 96.9 - Common electric power generation. 221117 5.5 1,017 5.9 96.9 5.0 Common electric power generation. 221118 5.5 5.5 5.0 96.5 5.0 98.3 5.0 Common electric power generation. 221118 5.5 5.5 5.0 96.5 5.0 99.2 3.0 Common electric power generation. 221118 5.5 5.5 5.0 96.5 5.0 9.0 65.8 5.0 Common electric power generation. 221118 5.0 5.0 5.0 9.0 65.8 5.0 Common electric power generation. 221118 5.0 5.5 5.0 9.0 65.8 5.0 Common electric power generation. 221118 5.0 5.0 5.0 65.8 5.0 Common electric power generation. 221118 5.0 5.0 65.8 5.0 Common electric power generation. 22111 1,995 70.2 8.9 92.3 5.0 Common electric power generation. 22111 1,995 70.2 8.9 7.0 8.9 101.932 70.0 8.9 10.9 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0 8.0	Electric power generation	22111	49,973	53,787	29.5	32.4	3,814
Solar electric power generation. 221114	Hydroelectric power generation	221111	5,124	3,780	72.7	64.8	-1,344
Wind electric power generation. 221115 _5 2,724 _5 91.7 _ Geothermal electric power generation. 221116 _5 1,017 _5 96.9 _ Other electric power generation. 221118 _5 525 _5 65.8 _ Other electric power generation. 221118 _5 525 _5 65.8 _ Water, swage and other systems. 22131 11,995 10,248 32.0 27.2 -1,747 Sewage treatment facilities. 22132 6,499 6,448 87.7 88.1 9 Steam and air-conditioning supply. 22133 624 646 32.2 34.6 22 Construction of buildings. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineerin	Nuclear electric power generation	221113	39,818	44,054	75.7	83.6	4,236
Geothermal electric power generation. 221116 −5 1,017 −5 96.9 − Biomass electric power generation. 221117 −5 1,166 −5 92.3 − Other electric power generation. 22118 −5 525 −5 65.8 − Water, sewage and other systems. 2213 19,058 17,342 40.8 37.0 -1,716 Water supply and irrigation systems. 22131 11,995 10,248 32.0 27.2 -1,747 Sewage treatment facilities. 22132 6.49 6.48 87.7 88.1 9 Steam and air-conditioning supply. 22133 624 646 32.2 34.6 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential buil	Solar electric power generation	221114	_5	522	_5	97.9	_
Biomass electric power generation 221117	Wind electric power generation	221115		2,724		91.7	_
Other electric power generation. 221118 _6 525 _6 65.8 _ Water, sewage and other systems. 2213 19,058 17,342 40.8 37.0 -1,716 Water supply and irrigation systems. 22131 11,995 10,248 32.0 27.2 -1,747 Sewage treatment facilities. 22132 6,439 6,448 87.7 88.1 9 Steam and air-conditioning supply. 22133 624 646 32.2 34.6 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction. 2362 46,615 60,247 7.2 9.3 13,652 Heavy and civil engineering construction. 2371 43,600 49,613 5.5 6.0 5,053	Geothermal electric power generation	221116		1,017		96.9	_
Water, sewage and other systems. 2213 19,058 17,342 40.8 37.0 -1,716 Water supply and irrigation systems. 22131 11,995 10,248 32.0 27.2 -1,747 Sewage treatment facilities. 22132 6,439 6,448 87.7 88.1 9 Steam and air-conditioning supply. 22133 624 666 32.2 34.6 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction. 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction. 237 44,560 49,613 5.5 6.0 5,053 Utility system construction. 2371 34,642 39,330 9.1 9.9 4,688	· -			1,166		92.3	_
Water supply and irrigation systems. 22131 11,995 10,248 32.0 27.2 -1,747 Sewage treatment facilities. 22132 6,439 6,448 87.7 88.1 9 Steam and air-conditioning supply. 22133 624 646 32.2 346 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction. 237 44,560 49,613 5.5 6.0 5,053 Utility system construction. 2371 34,662 39,330 9.1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 225 Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. <td>. •</td> <td></td> <td></td> <td> </td> <td></td> <td></td> <td>_</td>	. •						_
Sewage treatment facilities. 22132 6,439 6,448 87.7 88.1 9 Steam and air-conditioning supply. 22133 624 646 32.2 34.6 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction. 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction. 2371 34,660 49,613 5.5 6.0 5,053 Utility system construction. 2371 34,642 39,330 9.1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 -225 Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. </td <td>-</td> <td></td> <td>,</td> <td> ' </td> <td></td> <td></td> <td>1 '</td>	-		,	'			1 '
Steam and air-conditioning supply. 22133 624 646 32.2 34.6 22 Construction. 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction. 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction. 2371 44,560 49,613 5.5 6.0 5,053 Utility system construction. 2371 34,642 39,330 9.1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 -225 Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. 238 263,105 320,833 7,6 9.3 57,728 Building foundation and e							1 '
Construction 23 385,777 487,709 7.0 8.9 101,932 Construction of buildings 236 78,113 117,263 6.4 9.7 39,150 Residential building construction 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction 237 44,560 49,613 5.5 6.0 5,053 Utility system construction 2371 34,642 39,330 9.1 9.9 4,688 Land subdivision 2372 1,889 1,664 3.7 3.7 -225 Other heavy construction 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors 238 263,105 320,833 7.6 9.3 57,728 Building foundation and exterior contractors 2381 39,585 51,90 5.9 7.7 11,605 Building fungentic	9						
Construction of buildings. 236 78,113 117,263 6.4 9.7 39,150 Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction. 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction. 237 44,560 49,613 5.5 6.0 5,053 Utility system construction. 2371 34,642 39,330 9.1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 225 Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. 238 263,105 320,833 7.6 9.3 57,728 Building foundation and exterior contractors. 2381 39,585 51,190 5.9 7.7 11,605 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934	5						
Residential building construction. 2361 31,498 57,016 5.5 10.1 25,518 Nonresidential building construction. 2362 46,615 60,247 7.2 9.3 13,632 Heavy and civil engineering construction. 237 44,560 49,613 5.5 6.0 5,053 Utility system construction. 2371 34,642 39,330 9.1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 -225 Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. 238 263,105 320,833 7.6 9.3 57,728 Building foundation and exterior contractors. 2381 39,585 51,190 5.9 7.7 11,605 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 <			,				1 '
Nonresidential building construction.							1 '
Heavy and civil engineering construction							1
Utility system construction. 2371 34,642 39,330 9.1 9.9 4,688 Land subdivision. 2372 1,889 1,664 3.7 3.7 -225 Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. 238 263,105 320,833 7.6 9.3 57,728 Building foundation and exterior contractors. 2381 39,585 51,190 5.9 7.7 11,605 Building equipment contractors. 2382 164,809 194,476 10.1 11.9 29,667 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mill	_	1					
Other heavy construction. 2379 8,028 8,618 8.5 9.1 590 Specialty trade contractors. 238 263,105 320,833 7.6 9.3 57,728 Building foundation and exterior contractors. 2381 39,585 51,190 5.9 7.7 11,605 Building equipment contractors. 2382 164,809 194,476 10.1 11.9 29,667 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16,56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mf			34,642	39,330	9.1	9.9	4,688
Specialty trade contractors. 238 263,105 320,833 7.6 9.3 57,728 Building foundation and exterior contractors. 2381 39,585 51,190 5.9 7.7 11,605 Building equipment contractors. 2382 164,809 194,476 10.1 11.9 29,667 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood pr	Land subdivision	2372	1,889	1,664	3.7	3.7	-225
Building foundation and exterior contractors. 2381 39,585 51,190 5.9 7.7 11,605 Building equipment contractors. 2382 164,809 194,476 10.1 11.9 29,667 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2	Other heavy construction	2379	8,028	8,618	8.5	9.1	590
Building equipment contractors. 2382 164,809 194,476 10.1 11.9 29,667 Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 <	Specialty trade contractors	238	263,105	320,833	7.6	9.3	57,728
Building finishing contractors. 2383 38,185 49,119 6.0 7.9 10,934 Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood veneer and plywood mfg. 32121 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 -	Building foundation and exterior contractors	2381	39,585	51,190	5.9	7.7	11,605
Other specialty trade contractors. 2389 20,526 26,049 4.0 5.0 5,523 Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg	Building equipment contractors	2382	164,809	194,476	10.1	11.9	29,667
Manufacturing. 31-33 492,985 507,168 4.3 4.3 14,183 Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 - Engineered wood member mfg. 321213 -4 345 -4 8.6 -			38,185	49,119			
Textile product mills. 314 10,484 10,131 8.8 8.6 -353 Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 - Engineered wood member mfg. 321213 -4 345 -4 8.6 -	Other specialty trade contractors	2389	20,526	26,049	4.0	5.0	5,523
Textile furnishings mills. 3141 9,4616 9,271 16.56 17.0 -1906 Other textile product mills. 3149 1,023 859 1.7 1.4 -164 Wood product mfg. 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 - Engineered wood member mfg. 321213 -4 345 -4 8.6 -	Manufacturing	31-33	492,985	507,168	4.3	4.3	14,183
Other textile product mills 3149 1,023 859 1.7 1.4 -164 Wood product mfg 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 - Engineered wood member mfg. 321213 -4 345 -4 8.6 -	Textile product mills	314	10,484	10,131	8.8	8.6	-353
Wood product mfg 321 33,838 33,052 10.0 9.8 -786 Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 - Engineered wood member mfg. 321213 -4 345 -4 8.6 -	_		9,461 ⁶			17.0	
Sawmills and wood preservation. 3211 498 323 0.6 0.4 -175 Plywood and engineered wood product mfg. 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg. 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg. 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg. 321212 -4 658 -4 4.9 - Engineered wood member mfg. 321213 -4 345 -4 8.6 -	·						
Plywood and engineered wood product mfg 3212 6,545 6,840 10.4 11.2 295 Plywood and engineered wood product mfg 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg 321212 -4 658 -4 4.9 - Engineered wood member mfg 321213 -4 345 -4 8.6 -	· · · · · · · · · · · · · · · · · · ·						
Plywood and engineered wood product mfg 32121 6,545 6,840 10.4 11.2 295 Hardwood veneer and plywood mfg 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg 321212 -4 658 -4 4.9 - Engineered wood member mfg 321213 -4 345 -4 8.6 -	·						
Hardwood veneer and plywood mfg 321211 1,516 1,992 10.3 13.2 476 Softwood veneer and plywood mfg 321212 -4 658 -4 4.9 - Engineered wood member mfg 321213 -4 345 -4 8.6 -							
Softwood veneer and plywood mfg 321212 -4 658 -4 4.9 - Engineered wood member mfg 321213 -4 345 -4 8.6 -							
Engineered wood member mfg							476
2191100100 110000 1100100 1119							_
1100 111g							161
		JE 12 14	331	1,100	J.J	0.0	101

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, annual averages — Continued

Industry	NAICS ¹	GGS emp	oloyment ²	GGS	GGS employment	
maustry	INAICO	2010	2011	2010	2011	change from: 2010 - 2011
Reconstituted wood product mfg	321219	2,929	2,687	23.8	22.8	-242
Other wood product mfg	3219	26,795	25,888	13.8	13.5	-907
Millwork	32191	20,839	21,970	22.7	24.9	1,131
	321911	18,055	19,041	40.1	44.8	986
Other millwork, including flooring	321918	2,783	2,928	7.9	8.6	145
	32199	5,956	3,919	11.6	7.7	-2,037
. 5	321991	3,803	2,114	19.9	11.7	-1,689
, , ,	321992	2,154	1,805	16.1	14.2	-349
	322	33,853		8.6	8.3	-1,821
Paper mfg	3221		32,032			
		33,853	32,032	30.3	29.3	-1,821
·	32211	1,208	1,078	20.3	18.0	-130
•	32212	19,669	18,167	25.9	24.5	-1,502
Paper, except newsprint, mills		17,052	15,552	25.0	23.3	-1,500
Newsprint mills	322122	2,617	2,615	33.6	34.8	-2
Paperboard mills	32213	12,976	12,787	43.6	43.7	-189
Petroleum and coal products mfg	324	3,244	3,278	2.9	3.0	34
Petroleum and coal products mfg	3241	3,244	3,278	2.9	3.0	34
Chemical mfg	325	23,124	24,733	2.9	3.2	1,609
Basic chemical mfg	3251	10,600	10,842	7.5	7.6	242
<u> </u>	3253	639	518	1.8	1.4	-121
Paint, coating, and adhesive mfg	3255	3,674	4,131	6.6	7.2	457
Paint and coating mfg	32551	2,731	3,078	7.5	8.2	347
Adhesive mfg	32552	943	1,053	4.9	5.3	110
Soap, cleaning compound, and toiletry mfg	3256	2,228	2,601	2.2	2.6	373
Soap and cleaning compound mfg	32561	2,228	2,601	4.3	5.0	373
	325611	674	806	2.8	3.4	132
Polish and other sanitation good mfg	325612	1,553	1,795	6.8	7.7	242
Other chemical product and preparation mfg	3259	5,983	6,641	7.1	7.8	658
Printing ink mfg	32591	1,357	1,400	14.3	14.9	43
All other chemical preparation mfg	32599	4,626	5,241	6.8	7.7	615
Custom compounding of purchased resins	325991	1,597	1,968	10.5	12.7	371
Other miscellaneous chemical product mfg	325998	3,029	3,273	8.9	9.3	244
Plastics and rubber products mfg	326	32,407	33,421	5.2	5.3	1,014
Plastics product mfg	3261	27,768	28,660	5.5	5.7	892
Other plastics product mfg	32619	27,768	28,660	10.2	10.5	892
	326191	409	801	3.3	6.7	392
All other plastics product mfg	326199	27,359 ⁶	27,860	10.6 ⁶	10.6	501 ⁶
Rubber product mfg	3262	4,639	4,760	3.8	3.8	121
-	32621	3,008	3,221	5.8	6.0	213
3	326212	3,008		45.4	46.4	213
Tire retreading			3,221			
	32629	1,631	1,539	3.4	3.0	-92
All other rubber product mfg	326299	1,631	1,539	7.0	6.2	-92
Nonmetallic mineral product mfg	327	29,710	29,885	8.1	8.2	175
Clay product and refractory mfg		4,878 ⁶	4,706	12.1 ⁶	11.6	-172 ⁶
Glass and glass product mfg		7,991	9,079	10.1	11.4	1,088
Cement and concrete product mfg	3273	9,963	9,495	5.9	5.8	-468
Lime and gypsum product mfg	3274	2,397	2,433	17.8	18.3	36
Other nonmetallic mineral products	3279	4,481	4,172	6.9	6.3	-309
All other nonmetallic mineral products mfg	32799	4,481	4,172	8.0	7.4	-309
Mineral wool mfg	327993	3,597	3,311	22.3	20.8	-286
Miscellaneous nonmetallic mineral products	327999	884	861	8.1	7.8	-23
Primary metal mfg	331	64,859	63,292	18.0	16.3	-1,567
Iron and steel mills and ferroalloy mfg		37,831 ⁶	33,812	44.1 ⁶	36.9	-4,019 ⁶
Alumina and aluminum production		8,316 ⁶	8,200	15.4 ⁶	14.4	-116 ⁶
•	3314			16.9 ⁶	17.2	705 ⁶
•		9,788 ⁶	10,493		8.9	
Foundries		8,925	10,787	8.0		1,862
Fabricated metal product mfg		31,476	30,310	2.5	2.3	-1,166
Forging and stamping		1,565	1,527	1.8	1.6	-38
Architectural and structural metals mfg		21,720	21,792	6.8	6.6	72
	33231	9,508	9,124	6.5	6.0	-384
				1	1	1 004
Plate work and fabricated structural products	332312	9,508	9,124	12.4	11.5	-384
Plate work and fabricated structural products		9,508 12,213	9,124 12,668	12.4 7.1	11.5 7.2	-384 455
Plate work and fabricated structural products	332312					

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, annual averages — Continued

ladustry	NAICS ¹	GGS emp	oloyment ²	GGS p	percent ³	GGS employment	
Industry	INAICS	2010	2011	2010	2011	change from 2010 - 201	
Metal valve mfg	33291	7,201	6,273	9.0	7.6	-928	
Industrial valve mfg	332911	3,597	3,579	15.5	14.8	-18	
Plumbing fixture fitting and trim mfg	332913	1,716	1,608	17.8	17.2	-108	
Other metal valve and pipe fitting mfg	332919	1,888	1,085	11.6	6.9	-803	
All other fabricated metal product mfg	33299	989	718	0.6	0.4	-271	
Fabricated pipe and pipe fitting mfg	332996	989	718	3.6	2.4	-271	
Machinery mfg	333	67,057	69,097	6.8	6.6	2,040	
Ag., construction, and mining machinery mfg	3331	_4	_4	_4	_4	_	
Commercial and service industry machinery	3333	10,618 ⁶	10,577	11.5 ⁶	11.5	-41 ⁶	
HVAC and commercial refrigeration equipment	3334	41,412	42,242	32.9	32.7	830	
HVAC and commercial refrigeration equipment	33341	41,412	42,242	32.9	32.7	830	
Fan, blower, air purification equipment mfg	333413	8,502	9,000	32.5	32.9	498	
Heating equipment, except warm air furnaces	333414	5,550	5,736	34.8	33.3	186	
AC, refrigeration, and forced air heating	333415	27,360	27,507	32.7	32.5	147	
Metalworking machinery mfg	3335	_4	_4	_4	_4	_	
Turbine and power transmission equipment mfg	3336	14,328	15,540	15.7	15.7	1,212	
Turbine and power transmission equipment mfg	33361	14,328	15,540	15.7	15.7	1,212	
Turbine and turbine generator set units mfg	333611	13,400	14,439	50.3	49.7	1,039	
Engine and power transmission equipment mfg., excl. turbine							
mfg	333612,3	928	1,100	3.8	4.1	172	
Computer and electronic product mfg		65,759	74,105	6.0	6.7	8,346	
Computer and peripheral equipment mfg	3341	23,706	24,723	14.9	15.7	1,017	
Communications equipment mfg	3342	2,827	2,688	2.4	2.3	-139	
Audio and video equipment mfg	3343	628	770	3.1	3.9	142	
Semiconductor and electronic component mfg	3344	22,491	27,454	6.1	7.2	4,963	
Electronic instrument mfg	3345	16,107	18,470	4.0	4.6	2,363	
Electronic instrument mfg	33451	16,107	18,470	4.0	4.6	2,363	
Automatic environmental control mfg	334512	2,310	2,515	12.7	14.0	205	
Industrial process variable instruments	334513	4,584	5,528	8.2	9.5	944	
Totalizing fluid meters and counting devices	334514	2,488	3,302	23.0	30.0	814	
Electricity and signal testing instruments	334515	2,736	3,015	6.8	7.2	279	
Analytical laboratory instrument mfg	334516	1,813	1,764	5.9	5.6	-49	
Other measuring and controlling device mfg	334519	2,176 ⁶	2,346	6.6 ⁶	7.1	170 ⁶	
Electrical equipment and appliance mfg	335	41,865	45,998	11.8	12.6	4,133	
Electric lighting equipment mfg	3351	11,214	13,030	24.8	28.9	1,816	
Electric lamp bulb and part mfg	33511	3,844	4,058	42.4	45.5	214	
Lighting fixture mfg	33512	7,371	8,971	20.4	24.7	1,600	
Residential electric lighting fixture mfg	335121	885	956	10.8	11.9	71	
Nonresidential electric lighting fixture mfg	335122	4,618	5,726	24.2	29.7	1,108	
Other lighting equipment mfg	335129	1,868	2,289	21.0	25.8	421	
Household appliance mfg	3352	13,879	14,859	23.7	26.4	980	
Small electrical appliance mfg		_4	_4	_4	_4	_	
Major appliance mfg	33522	_4	_4	_4	_4	_	
Household cooking appliance mfg	335221	_4	_4	_4	_4	_	
Household refrigerator and home freezer mfg	335222	_4	3,443	_4	25.8	_	
Household laundry equipment mfg	335224	_4	_4	_4	_4	_	
Other major household appliance mfg		_4	_4	_4	_4	_	
Electrical equipment mfg	3353	8,036	9,222	6.0	6.7	1,186	
Electrical equipment mfg	33531	8,036	9,222	6.0	6.7	1,186	
Electric power and specialty transformer mfg		3,979	4,328	16.6	18.0	349	
Motor and generator mfg	335312	4,057	4,894	10.5	12.3	837	
Other electrical equipment and component mfg	3359	8,736	8,887	7.4	7.1	151	
Battery mfg	33591	4,590	4,642	19.1	17.7	52	
Storage battery mfg	335911	_4	_4	_4	_4	_	
Primary battery mfg		_4	_4	_4	_4	_	
Other electrical equipment and component mfg	33599	4,147	4,245	12.5	12.0	98	
Miscellaneous electrical equipment mfg	335999	4,147	4,245	15.7	15.2	98	
Fransportation equipment mfg	1	43,243	45,367	3.3	3.3	2,124	
Motor vehicle mfg		12,740	11,888	8.3	7.4	-852	
Motor vehicle parts mfg		22,615 ⁶	25,490	5.4 ⁶	5.7	2,875 ⁶	
Railroad rolling stock mfg	3365	_4	25,490 _4	_4	_4	2,073	
Ship and boat building.		_4	_4	_4	_4	_	
Furniture and related product mfg		12,066	12,469	3.4	3.6	403	
Office furniture and fixtures mfg		1					
Onice nonlinge and uxinges min	3372	9,585	9,779	10.0	10.0	194	

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, annual averages — Continued

la disetta	NAICS ¹	GGS emp	oloyment ²	GGS p	percent ³	GGS employment
Industry	NAICS	2010	2011	2010	2011	changé from: 2010 - 2011
Other furniture related product mfg	3379	2,481	2,690	6.8	7.6	209
Trade	42,44-45	205,567	223,079	1.0	1.1	17,512
Merchant wholesalers, durable goods	423	94,916	104,913	3.5	3.8	9,997
Misc. durable goods merchant wholesalers	4239	94,916	104,913	34.4	36.1	9,997
Miscellaneous store retailers	453	110,651	118,166	14.3	15.2	7,515
Used merchandise stores	4533	110,651	118,166	88.2	88.7	7,515
Transportation and warehousing	48-49	242,137	238,755	6.1	5.9	-3,382
Water transportation.		2,393	2,180	3.8	3.4	-213
Sea, coastal, and Great Lakes transportation Inland water transportation	4832	1,751 642	1,586 595	4.7 2.6	4.1 2.4	-165 -47
Transit and ground passenger transportation.	485	239,744	236,574	57.2	55.0	-3,170
	4851	34,935	34,956	84.7	84.5	21
Interurban and rural bus transportation	4852	11,528	11,494	62.7	62.5	-34
School and employee bus transportation	4854	167,924	166,916	91.9	90.9	-1,008
Charter bus industry	4855	17,326	15,194	58.4	50.2	-2,132
Other ground passenger transportation	4859	8,030	8,014	10.1	9.5	-16
Information	51	33,321	29,412	1.2	1.1	-3,909
Publishing industries, except Internet		22,355	21,160	3.0	2.8	-1,195
Newspaper, book, and directory publishers		12,118	11,025	2.4	2.3	-1,093
Software publishers		10,237	10,135	4.0 _4	3.8 _4	-102
Motion picture and sound recording industries	512	_4 _4	_4 _4	_ - _4	_4	_
Broadcasting, except Internet.		7,525	5,352	2.6	1.9	-2,173
	5151	_4	_4	_4	_4	-2,175
9	5152	_4	_4	_4	_4	_
Other information services	519	_4	_4	_4	_4	_
Other information services.	5191	_4	_4	_4	_4	_
Financial activities	52,53	462	475	0.0	0.0	13
Securities, commodity contracts, investments	523	462	475	0.1	0.1	13
Professional and Technical Services.		355,386	381,981	4.8	5.0	26,595
Professional and technical services		355,386	381,981	4.8	5.0	26,595
-9	5411	_4	_4	_4	_4	7 705
Architectural and engineering services	5413 54133	184,628 113,031	192,393 122,619	14.4 13.0	14.9 14.0	7,765 9,588
Architectural and related services excl. engineering services	54131,2,5,6,7,8	71,597	69,774	17.7	17.0	-1,823
Specialized design services	5414	3,088	3,077	2.7	2.7	-11
Computer systems design and related services	5415	54,792	67,348	3.8	4.4	12,556
Management and technical consulting services	5416	68,476	72,121	6.8	6.7	3,645
Scientific research and development services	5417	36,949	39,590	6.0	6.3	2,641
Research and development in the physical, engineering, and life	54171	36,949	39,590	6.6	6.9	2,641
sciences Physical, engineering and biological research	541711	3,680	3,884	2.7	2.8	204
Other physical and biological research	541712	33,268	35,706	7.8	8.2	2,438
	5418	_4	_4	_4	_4	
Other professional and technical services	5419	_4	_4	_4	_4	_
Management of companies and enterprises	55	62,630	69,310	3.4	3.6	6,680
Management of companies and enterprises		62,630	69,310	3.4	3.6	6,680
Management of companies and enterprises	5511	62,630	69,310	3.4	3.6	6,680
Administrative and waste services	56	330,650	335,417	4.5	4.3	4,767
Administrative and support services	561	24,963	20,440	0.4	0.3	-4,523
Travel arrangement and reservation services	5615	405	537	0.2	0.3	132
Services to buildings and dwellings	5617	24,557	19,903	1.4	1.1	-4,654
5	562	305,688	314,977	85.9	86.6	9,289
Waste collection	5621 5622	124,712	131,048	89.8 93.2	90.1 93.1	6,336
•	56221	89,090 89,090	87,951 87,951	93.2	93.1	-1,139 -1,139
Hazardous waste treatment and disposal	562211	35,287	34,211	94.6	93.4	-1,076
Solid waste landfill.	562212	35,485	35,039	94.0	93.2	-446
Solid waste combustors and incinerators	562213	5,854	5,555	95.2	96.8	-299
Other nonhazardous waste disposal	562219	12,465	13,146	86.7	90.6	681
Other hormazardous waste disposal						
·	5629 56291	91,886 57,474	95,979 58,251	75.6 75.5	77.6 75.9	4,093 777

Table 3. Green Goods and Services (GGS) private sector employment by detailed industry, annual averages — Continued

	NAICS ¹	GGS em	ployment ²	GGS p	ercent ³	GGS employment	
Industry	INAICS	2010	2011	2010	2011	change from: 2010 - 2011	
Materials recovery facilities	. 56292	11,219	12,474	90.6	93.0	1,255	
All other waste management services	. 56299	23,193	25,254	70.3	75.3	2,061	
Septic tank and related services	. 562991	14,395	15,994	73.6	81.0	1,599	
Miscellaneous waste management services	. 562998	8,798	9,260	65.5	67.2	462	
Education and health services	. 61,62	28,789	26,123	0.2	0.1	-2,666	
Educational services	. 611	28,789	26,123	1.2	1.0	-2,666	
Leisure and hospitality	. 71,72	20,642	23,696	0.2	0.2	3,054	
Museums, historical sites, zoos, and parks	. 712	20,642	23,696	16.2	18.1	3,054	
Museums, historical sites, zoos, and parks	. 7121	20,642	23,696	16.2	18.1	3,054	
Other services, except public administration	. 81	51,841	56,257	1.2	1.3	4,416	
Repair and maintenance	. 811	21,134	22,100	1.9	1.9	966	
Automotive repair and maintenance	. 8111	7,757	6,652	1.0	0.8	-1,105	
Electronic equipment repair and maintenance	. 8112	5,247	4,857	5.4	4.9	-390	
Commercial machinery repair and maintenance	. 8113	5,319	7,200	3.1	3.9	1,881	
Household goods repair and maintenance	. 8114	2,811	3,391	4.2	5.0	580	
Membership associations and organizations	. 813	30,707	34,157	2.3	2.6	3,450	
Grantmaking and giving services	. 8132	2,817	3,662	2.3	2.9	845	
Social advocacy organizations	. 8133	20,277	20,800	10.6	10.7	523	
Professional and similar organizations	. 8139	7,613	9,695	1.8	2.3	2,082	

¹ North American Industry Classification System, 2012.

NOTE: GGS data for 2010 have been revised to incorporate methodological changes explained in the Technical Note. Please also note data may not add to total due to rounding.

² GGS employment is the number of jobs related to the production of Green Goods and Services. This table reflects private ownership only.

³ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment.

⁴ Data do not meet BLS disclosure standards.

 $^{5 \ \}textsc{Estimate}$ cannot be created due to the conversion from NAICS 2007 to NAICS 2012.

⁶ The 2012 NAICS conversion changed the GGS scope for this industry. BLS utilized backcasting to make the 2010 and 2011 estimates comparable. See the extended technical note for more detail.

Table 4. Green Goods and Services (GGS) employment by state, annual averages

		To	tal, all ownersh	ips			F	Private ownershi	р	
0	20	10	20	11	GGS	20	10	20	11	GGS
State	GGS employment ¹	GGS percent ²	GGS employment ¹	GGS percent ²	employment change from: 2010 - 2011	GGS employment ¹	GGS percent ²	GGS employment ¹	GGS percent ²	employment change from 2010 - 2011
United States	3,243,533	2.5	3,401,279	2.6	157,746	2,342,562	2.2	2,515,200	2.3	172,638
Alabama	51,372	2.8	54,077	3.0	2,705	36,215	2.5	39,703	2.7	3,488
Alaska	11,999	3.8	12,119	3.8	120	5,591	2.4	5,893	2.4	302
Arizona	43,161	1.8	48,851	2.1	5,690	33,181	1.7	39,535	2.0	6,354
Arkansas	32,311	2.8	33,420	2.9	1,109	24,509	2.6	26,351	2.8	1,842
California	342,879	2.4	360,245	2.5	17,366	239,416	2.0	268,486	2.2	29,070
Colorado	72,657	3.3	72,629	3.3	-28	53,895	3.0	52,859	2.9	-1,036
Connecticut	41,385	2.6	43,722	2.7	2,337	34,397	2.5	36,577	2.7	2,180
Delaware	8,973	2.2	9,872	2.4	899	6,440	1.9	7,331	2.1	891
District of Columbia	33,742	4.9	35,799	5.1	2,057	10,570	2.4	11,115	2.4	545
Florida	108,948	1.5	117,433	1.6	8,485	93,160	1.5	98,249	1.6	5,089
Georgia	79,680	2.1	84,356	2.2	4,676	58,987	1.9	64,205	2.0	5,218
Hawaii	15,528	2.6	17,596	3.0	2,068	9,483	2.0	11,425	2.4	1,942
daho	23,676	3.9	24,250	4.0	574	14,515	2.9	15,138	3.0	623
Ilinois	134,153	2.4	136,447	2.5	2,294	103,244	2.2	105,751	2.2	2,507
ndiana	68,108	2.5	70,156	2.5	2,048	58,720	2.5	61,159	2.6	2,439
owa	40,540	2.8	43,791	3.0	3,251	32,946	2.7	35,879	2.9	2,933
Kansas	26,339	2.0	25,632	2.0	-707	19,126	1.8	19,097	1.8	-29
Kentucky	40,726	2.4	43,027	2.5	2,301	27,729	2.0	28,770	2.0	1,041
_ouisiana Maine	43,808 15,352	2.4 2.7	44,373 16,951	2.4 2.9	565 1,599	32,970 11,166	2.2 2.3	33,328 12,680	2.2 2.6	358 1,514
Maryland	77,346	3.2	91,489	3.7	14,143	50,880	2.6	63,638	3.2	12,758
Massachusetts	84,198	2.7	88,924	2.8	4,726	70,720	2.6	75,071	2.7	4,351
Michigan	85,228	2.3	82,644	2.1	-2,584	71,473	2.2	69,116	2.1	-2,357
Minnesota	78,709	3.1	75,302	2.9	-3,407	62,545	2.9	60,509	2.7	-2,036
Mississippi	21,167	2.0	21,933	2.0	766	14,780	1.8	16,114	1.9	1,334
Missouri	65,271	2.5	68,534	2.7	3,263	42,093	2.0	46,625	2.2	4,532
Montana	14,596	3.5	14,306	3.4	-290	8,709	2.6	8,211	2.4	-498
Nebraska	20,896	2.3	22,392	2.5	1,496	14,640	2.0	16,491	2.2	1,851
Nevada	21,360 14,011	1.9 2.3	21,861 16,244	2.0 2.7	501 2,233	13,676 12,309	1.4 2.4	15,569 14,471	1.6 2.8	1,893 2,162
New Jersey	73,411	2.0	81,018	2.2	7,607	53,449	1.7	61,160	1.9	7,711
New Mexico	22,884	2.9	24,337	3.1	1,453	14,208	2.4	15,481	2.6	1,273
New York	255,315	3.1	266,308	3.2	10,993	141,307	2.0	156,397	2.2	15,090
North Carolina	101,415	2.7	108,094	2.8	6,679	77,036	2.5	83,017	2.6	5,981
North Dakota	8,783	2.4	9,481	2.5	698	5,972	2.1	6,891	2.2	919
Ohio	129,063	2.6	137,143	2.8	8,080	95,718	2.3	103,917	2.4	8,199
Oklahoma	25,893	1.7	29,035	1.9	3,142	16,800	1.4	20,343	1.7	3,543
Oregon	60,878	3.8	68,709	4.3	7,831	40,254	3.1	49,249	3.7	8,995
Pennsylvania	160,494	2.9	167,397	3.0	6,903	129,372	2.7	136,557	2.8	7,185
Rhode Island	12,420	2.8	12,327	2.7	-93	9,557	2.5	9,401	2.4	-156
South Carolina	43,592	2.5	44,210	2.5	618	32,591	2.3	33,002	2.3	411
South Dakota	10,078	2.6	10,578	2.7	500	6,325	2.0	6,865	2.1	540
Tennessee	68,145	2.7	71,111	2.7	2,966	50,132	2.3	53,979	2.5	3,847
Гехаѕ	233,304	2.3	227,532	2.2	-5,772	179,744	2.1	177,155	2.1	-2,589
Jtah	27,544	2.4	27,864	2.4	320	17,844	1.9	17,098	1.8	-746
/ermont	11,483	3.9	12,159	4.1	676	9,080	3.8	9,571	3.9	491
/irginia	96,490	2.7	107,773	3.0	11,283	65,142	2.3	74,990	2.6	9,848
Washington	95,769	3.4	101,593	3.6	5,824	64,985	2.8	69,332	3.0	4,347
West Virginia	14,626 63,754	2.1 2.4	16,221 69,647	2.3 2.6	1,595 5,893	7,931 52,328	1.4 2.3	9,013 57,318	1.6 2.5	1,082 4,990
Wyoming	10,071	3.7	10,369	3.8	298	4,700	2.3	5,117	2.4	417

¹ GGS employment is the number of jobs related to the production of Green Goods and Services.

² GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment by the total employment. NOTE: GGS data for 2010 have been revised to incorporate methodological changes explained in the Technical Note. Please also note data may not add to total due to rounding.

Table 5. Green Goods and Services (GGS) private sector employment percent by state and industry sector, 2011 annual averages¹

State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
Inited States	2.3	3.4	12.9	8.9	4.3	1.1	5.9	1.1	0.0	5.0	3.6	4.3	0.1	0.2	1.3
labama	2.7	6.2	_2	6.2	5.7	1.8	2.9	_2	_2	3.4	_2	5.5	_2	0.1	_2
laska	2.4	_2	11.3	8.1	_2	0.9	5.5	_2	_2	7.6	_2	12.0	_2	_2	3.7
izona	2.0	5.5	3.0	10.4	1.7	1.5	5.2	_2	_2	5.0	_2	2.8	_2	0.3	1.5
kansas	2.8	5.2	20.3	9.4	6.9	1.1	_2	_2	_2	4.6	_2	6.2	_2	_2	_2
llifornia	2.2	4.1	13.6	9.7	2.9	1.1	3.5	_2	_2	4.1	_2	5.7	_2	0.3	1.3
lorado	2.9	_2	7.0	8.0	5.1	1.6	3.9	4.5	_2	8.7	_2	6.3	_2	0.3	1.6
nnecticut	2.7	_2	26.2	10.3	3.2	0.8	20.5	_2	_2	7.4	_2	6.8	_2	0.3	_2
aware	2.1	_2	_2	10.2	4.4	_2	14.9	_2	_2	3.9	_2	4.0	_2	_2	1.7
strict of	2.1	-		10.2	4.4		14.5	_	_	3.9	_	4.0	_		1.7
Columbia	2.4	_3	_2	10.5	_2	_2	_2	_2	_2	5.8	_2	1.0	_2	_2	2.9
orida	1.6	3.5	9.9	8.2	3.1	0.7	3.0	_2	_2	3.0	_2	3.3	_2	0.1	1.4
								_2	2		_2		2		
orgia	2.0	6.4	13.3	8.1	5.0	1.1	1.4		_2	3.8		2.6	_2	0.3	3.3
waii	2.4	_2	6.8	13.2	_2	1.2	9.1	_2	_2	7.7	_2	3.4	_2	0.2	0.9 _2
ho	3.0	4.8	16.4	11.2	3.3	1.0	7.8	_2	_2	6.2	_2	5.7	_2	_2	
ois	2.2	2.4	_2	9.4	3.0	1.0	8.0	2.3	_2	3.8	_2	4.1	_2	_2	0.9
iana	2.6	5.8	6.0	10.0	4.6	1.9	1.9	2.3	_2	5.5	_2	3.8	_2	_2	1.3
/a	2.9	3.9	16.5	11.8	8.5	1.2	2.6	_2	_2	2.9	6.6	3.2	_2	_2	_2
nsas	1.8	1.8	_2	6.0	2.5	1.0	6.6	_2	_2	4.0	_2	3.4	_2	_2	_2
ntucky	2.0	_2	3.2	8.8	4.5	1.5	0.7	_2	_2	3.9	_2	4.9	_2	0.1	_2
iisiana	2.2	2.1	24.1	4.4	2.9	0.9	3.1	_2	_2	4.5	_2	8.7	_2	_2	_2
ine	2.6	11.0	37.7	9.9	3.4	1.1	6.5	_2	_2	10.0	_2	7.3	_2	0.1	2.1
yland	3.2	_2	_2	13.4	6.3	1.2	9.0	_2	_2	6.8	_2	5.3	_2	_2	1.1
sachusetts	2.7	_2	9.2	7.7	3.7	0.7	15.9	4.4	_2	5.7	_2	5.5	1.2	0.2	1.8
I	2.1	5.9	8.2	10.0	4.1	1.1	3.2	2.5	_2	3.3	4.0	3.7	_2	_2	1
higan		I I						_2.5 _2	_2	1	_2 _2		_2	_2	1.1
nesota	2.7	5.1	5.7	10.1	5.8	1.1	12.6	_2	_2	6.7	_2	4.3	_2	_2	1.2
sissippi	1.9	7.7	16.6	5.9	1.7	0.9	2.1	_2	_2	5.8	_2	5.3	_2	_2	1.6
souri	2.2	3.7	4.8 _2	7.6	3.9	1.4	6.7	_2	_2	5.7	_2	4.5	_2	_2	0.9
ntana	2.4	2.2	_2	6.0	4.0	1.0	8.4	_2	_2	11.0	_2	6.6	_2	_2	2.5 _2
oraska	2.2	3.3 _2		10.1	4.3	0.9	3.1	_2	_2	4.2	_2	4.3	_2	_2	
vada	1.6		8.8	9.4	3.1	1.3	4.9			3.6		3.0			1.3
w Hampshire	2.8	_2	42.6	8.4	5.0	0.9	19.6	_2	_2	6.6	_2	5.1	_2	_2	2.3
w Jersey	1.9	_2	15.5	8.1	2.5	0.8	12.0	_2	_2	3.4	_2	3.1	_2	0.1	_2
Mexico	2.6	_2	3.1	11.8	3.4	1.0	11.3	_2	_2	6.4	_2	3.6	_2	0.1	3.5
v York	2.2	4.9	9.4	10.0	4.8	0.7	17.7	_2	_2	3.8	_2	4.3	_2	0.3	0.8
th Carolina	2.6	3.2	19.8	9.9	6.4	1.2	2.2	_2	_2	4.7	10.6	2.4	_2	_2	0.8
th Dakota	2.2	1.2	4.2	6.0	10.7	0.9	3.0	_2	_2	4.7	_2	5.5	_2	_2	_2
D	2.4	_2	11.6	13.0	4.5	1.5	2.6	_2	_2	5.4	_2	4.5	_2	0.2	_2
ahoma	1.7	_2	2.5	8.8	5.7	1.2	_2	_2	_2	_2	_2	2.2	_2	_2	_2
gon	3.7	7.4	9.1	9.0	9.3	1.5	5.7	_2	_2	6.9	12.3	6.1	_2	0.2	3.1
nsylvania	2.8	1.8	20.7	6.1	6.3	1.0	11.9	_2	_2	5.6	7.5	5.7	_2	0.3	1.2
de Island	2.4	_2	_2	6.3	5.1	1.3	18.1	_2	_2	8.3	_2	6.4	_2	_2	_2
th Carolina	2.3	7.6	32.1	8.3	4.1	1.0	2.1	_2	_2	4.5	_2	3.6	_2	0.1	1.0
ith Dakota	2.1	6.8	5.9	7.8	4.5	1.1	7.1	_2	_2	_2	_2	6.3	_2	_2	2.2
nessee	2.5	4.2	6.0	6.5	7.4	1.4	2.8	_2	_2	5.9	_2	3.5	_2	0.2	0.9
as	2.1	0.8	10.2	8.2	3.3	1.1	2.6	2.1	_2	5.7	_2	3.2	_2	0.2	1.1
h	1.8	_2	6.1	4.1	3.0	0.8	1.0	_2	_2	3.5	_2	6.7	_2	_2	1.1
mont	3.9	10.2	_2	12.1	6.9	0.8	13.3	1.8	_2	13.5	_2	9.5	_2	_2	2.7
jinia	2.6	_2	18.0	9.8	4.5	1.2	2.7	_2	_2	6.5	_2	3.5	_2	0.1	2.1
shington	3.0	10.7	12.2	9.3	2.4	1.3	3.0	_2	_2	8.2	_2	9.4	_2	_2	1.7
st Virginia	1.6	_2	4.6	6.2	3.1	0.9	_2	1.7	_2	5.2	_2	6.1	_2	_2	1.7
Vest Virginia	1.6		4.6	6.2	3.1	0.9		1.7		5.2		6.1			

Table 5. Green Goods and Services (GGS) private sector employment percent by state and industry sector, 2011 annual averages¹ — Continued

State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
Wisconsin	2.5	7.1	18.2	8.4	3.9	1.5	11.3	_2	_2	6.6	_2	2.6	_2	_2	_2
Wyoming	2.4	_2	4.2	8.3	3.7	1.2	_2	_2	_2	13.9	_2	7.9	_2	_2	2.7

¹ GGS percent is the percentage of the GGS employment compared to the total employment. This value is derived by dividing the GGS employment (Table 6) by the Quarterly Census of Employment and Wages twelve month average employment ending December 2011 for the corresponding state and industry sector.

NOTE: Data may not add to total due to rounding.

² Data do not meet BLS disclosure standards.

³ No private sector establishments are classified in this industry.

Table 6. Green Goods and Services (GGS) private sector employment by state and industry sector, 2011 annual averages¹

Table 6. Ci	CCII COO	as and oci	VIOC3 (C	CO) priva	ite sector	Cilipicyli	ichic by st	ate and n	iuusii y s	CCIOI, ZUI	i aiiiiuai	averages			
State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
United States	2,515,200	64,689	71,129	487,709	507,168	223,079	238,755	29,412	475	381,981	69,310	335,417	26,123	23,696	56,257
Alabama	39,703	1,238	_2	4,988	13,518	5,237	1,432	_2	_2	3,165	_2	5,659	_2	217	_2
Alaska	5,893	_2	238	1,273	_2	376	1,052	_2	_2	1,097	_2	1,381	_2	_2	375
Arizona	39,535	1,962	359	11,517	2,501	5,953	3,466	_2	_2	6,165	_2	5,535	_2	701	1,018
Arkansas	26,351	1,105	1,457	4,424	11,019	1,900	_2	_2	_2	1,795	_2	3,464	_2	_2	_2
California	268,486	16,906	7,899	54,070	36,417	23,789	14,151	_2	_2	43,279	_2	50,022	_2	4,103	9,069
Colorado	52,859	_2	572	8,969	6,551	5,312	2,269	3,205	_2	14,900	_2	8,604	_2	685	1,066
Connecticut	36,577	_2	1,614	5,280	5,261	1,857	8,112	_2	_2	6,486	_2	5,478	_2	434	_2
Delaware	7,331	_2	_2	1,972	1,131	_2	1,327	_2	_2	1,009	_2	873	_2	_2	216
District of	, , , , ,			,-						,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					
Columbia	11,115	_3	_2	1,265	_2	_2	_2	_2	_2	5,958	_2	438	_2	_2	1,839
Florida	98,249	3,028	2,219	27,289	9,615	8,482	6,230	_2	_2	13,278	_2	17,278	_2	1,247	3,370
Georgia	64,205	1,861	2,631	11,792	17,513	7,012	2,178	_2	_2	8,527	_2	7,008	_2	1,297	3,117
Hawaii	11,425	_2	227	3,743	_2	973	2,152	_2	_2	1,867	_2	1,501	_2	201	215
Idaho	15,138	1,174	460	3,292	1,818	1,021	1,302	_2	_2	1,966	_2	2,111	_2	_2	_2
Illinois	105,751	596	_2	18,351	17,089	9,084	17,625	2,290	_2	13,551	_2	15,423	_2	_2	1,870
Indiana	61,159	1,152	887	11,988	21,469	8,016	1,992	787	_2	5,438	_2	6,196	_2	_2	1,021
lowa	35,879	735	1,088	7,353	17,525	2,854	1,371	_2	_2	1,249	974	2,154	_2	_2	_2
Kansas	19,097	340	_2	3,148	4,023	1,969	2,635	_2	_2	2,386	_2	2,560	_2	_2	_2
Kentucky	28,770	_2	208	5,935	9,651	4,011	593	_2	2	2,718	_2	4,788	2	149	_2
Louisiana	33,328	1,249	2,244	5,322	3,981	2,526	2,084	_2	_2	3,653	_2	7,901	_2	_2	_2
Maine	12,680	670	606	2,503	1,731	1,119	970	_2	_2	2,349	_2	1,946	_2	48	342
Maryland	63,638	_2	_2	19,243	7,081	4,243	5,672	_2	_2	15,573	_2	7,718	_2	_2	989
Massachusetts	75,071	_2	958	8,582	9,299	3,048	11,067	3,674	_2	14,736	_2	8,917	7,351	708	2,426
Michigan	69,116	1,921	1,575	12,467	20,650	6,389	3,025	1,342	_2	7,723	2,121	9,924	_2	_2	1,362
Minnesota	60,509	1,276	733	9,279	17,352	4,476	9,286	_2	_2	8,566	_2	5,557	_2	_2	991
Mississippi	16,114	1,501	1,287	2,900	2,276	1,478	805	_2	_2	1,832	_2	2,754	_2	_2	353
Missouri	46,625	558	598	7,858	9,575	5,663	5,336	_2	_2	7,029	_2	6,497	_2	_2	806
Montana	8,211	264	_2	1,351	671	738	910	_2	_2	2,090	_2	1,299	_2	_2	394
Nebraska	16,491	443	_2	4,100	4,005	1,346	1,200	_2	_2	1,795	_2	1,821	_2	_2	_2
Nevada	15,569	_2	367	4,899	1,166	2,051	2,261	_2	_2	1,674	_2	2,224	_2	_2	355
New Hampshire	14,471	_2	1,054	1,866	3,349	1,070	2,371	_2	_2	1,958	_2	1,464	_2	_2	455
New Jersey	61,160	_2	2,093	10,410	6,198	5,436	17,623	_2	_2	9,302	_2	7,647	_2	174	_2
New Mexico	15,481	_2	137	4,988	1,000	1,162	1,862	_2	_2	3,423	_2	1,514	_2	54	722
New York	156,397	1,369	3,507	30,657	21,719	8,785	38,670	_2	_2	21,830	_2	18,309	_2	2,025	2,486
North Carolina	83,017	997	2,400	17,154	27,616	7,097	2,329	_2	_2	8,804	8,196	6,017	_2	_2	742
North Dakota	6,891	240	142	1,461	2,538	628	426	_2	_2	595	_2	697	_2	_2	_2
Ohio	103,917	_2	2,234	22,893	28,771	11,659	4,121	_2	_2	13,152	_2	13,017	_2	1,204	_2
Oklahoma	20,343	_2	276	6,030	7,390	2,696	_2	_2	_2	_2	_2	2,110	_2	_2	_2
Oregon	49,249	3,430	407	6,067	15,564	3,870	2,640	_2	_2	5,075	3,730	5,092	_2	294	1,929
Pennsylvania	136,557	1,007	4,627	13,551	35,852	8,748	24,409	_2	_2	17,382	9,293	16,020	_2	1,336	2,259
Rhode Island	9,401	_2	_2	992	2,061	791	1,662	_2	_2	1,747	_2	1,490	_2	_2	_2
South Carolina	33,002	923	3,830	6,404	8,759	2,840	963	_2	_2	3,567	_2	4,832	_2	216	460
South Dakota	6,865	356	123	1,573	1,767	751	674	_2	_2	_2	_2	857	_2	_2	223
Tennessee	53,979	469	200	6,831	22,502	6,164	3,543	_2	_2	6,395	_2	6,401	_2	580	619
Texas	177,155	2,341	5,021	46,559	27,554	18,727	9,476	4,074	_2	33,558	_2	21,159	_2	1,574	3,299
Utah	17,098	_2	246	2,681	3,371	1,555	446	_2	_2	2,412	_2	4,840	_2	_2	342
Vermont	9,571	328	_2	1,701	2,133	399	901	90	_2	1,847	_2	915	_2	_2	233
Virginia	74,990	_2	1,955	17,382	10,367	6,218	2,587	_2	_2	25,584	_2	7,015	_2	430	2,632
Washington	69,332	9,846	588	11,797	6,291	5,540	2,415	_2	_2	13,405	_2	12,804	_2	_2	2,302
West Virginia	9,013	_2	251	2,054	1,536	1,044	_2	171	_2	1,290	_2	1,943	_2	_2	361
	1 2,0.0	1		,	.,555	.,	1	l	I	1 .,		1 .,0.0	1		1

Table 6. Green Goods and Services (GGS) private sector employment by state and industry sector, 2011 annual averages¹ — Continued

State	Total private	Natural resources and mining	Utilities	Construction	Manufacturing	Trade	Transportation and warehousing	Information	Financial activities	Professional, scientific, and technical services	Management of companies and enterprises	Administrative and waste services	Education and health services	Leisure and hospitality	Other services, except public administration
Wisconsin	57,318	1,796	1,978	7,755	17,398	6,026	9,770	_2	_2	6,300	_2	3,623	_2	_2	_2
Wyoming	5,117	_2	105	1,751	340	467	_2	_2	_2	1,264	_2	621	_2	_2	221

¹ GGS employment is the number of jobs related to the production of Green Goods and Services. This table reflects private ownership only.

NOTE: Data may not add to total due to rounding.

² Data do not meet BLS disclosure standards.

³ No private sector establishments are classified in this industry.