

For release 10:00 a.m. (EDT) Thursday, August 11, 2011 USDL-11-1188

Technical information: (202) 691-5606 • mfpweb@bls.gov • www.bls.gov/mfp
Media contact: (202) 691-5902 • PressOffice@bls.gov

MULTIFACTOR PRODUCTIVITY TRENDS IN MANUFACTURING - 2009

Manufacturing sector multifactor productivity declined at a 5.7 percent annual rate in 2009, the U.S. Bureau of
Labor Statistics reported today. (See chart 1.) This was the largest annual decline in multifactor productivity since
the series started in 1987. (See table 1.) The multifactor productivity decline in 2009 reflected a 12.5 percent
decrease in output and a 7.2 percent decrease in combined inputs.

Multifactor productivity measures the change in output per unit of combined inputs. Multifactor productivity is
designed to measure the joint influences on economic growth of technological change, efficiency improvements,
returns to scale, reallocation of resources, and other factors, allowing for the effects of capital, labor and, in the
case of the manufacturing sector, also intermediate inputs (energy, materials, purchased business services).
Multifactor productivity, therefore, differs from labor productivity (output per hour worked) measures that are
published quarterly by BLS since it includes information on capital services and intermediate inputs that are not
available on a quarterly basis.

Durable manufacturing sector multifactor productivity decreased 8.0 percent in 2009, after increasing 2.2
percent in 2008. Nondurable manufacturing sector multifactor productivity fell 3.1 percent in 2009, following a
2.2 percent decrease in 2008. In both sectors these were the sharpest declines in multifactor productivity since the
series began in 1987.

Chart 1. Multifactor productivity for the manufacturing, durable manufacturing, and nondurable
manufacturing sectors, 2000-2009

 Annual percent change

-10.0

-8.0

-6.0

-4.0

-2.0

0.0

2.0

4.0

6.0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Manufacturing Durable manufacturing Nondurable manufacturing

- 2 -

Historical trends in manufacturing

Multifactor productivity in manufacturing grew 1.1 percent annually between 1987 and 2009. Over the same
period, sectoral output increased at a 1.5 percent annual rate and combined inputs grew 0.4 percent; output per
hour (labor productivity) increased 3.3 percent. For the 2000-2007 period, multifactor productivity in
manufacturing grew more rapidly than in previous periods, averaging 2.0 percent per year. In contrast, for the
2007-2009 period, multifactor productivity dropped 3.0 percent and output and all inputs except capital services
experienced steep declines. (See table A.)

Of the 3.3 percent growth rate in labor productivity for the 1987-2009 period, 1.1 percent can be attributed to
increases in multifactor productivity, 0.7 percent to the contribution of capital intensity, 0.1 percent to energy
intensity, 0.9 percent to materials intensity, and 0.5 percent to purchased business services intensity. Multifactor
productivity, the contribution of intermediate inputs, and the contribution of capital intensity may not sum to
output per hour due to independent rounding. (See table B.)

In 2009, almost no manufacturing industries exhibited increases in multifactor productivity, output, or combined
inputs. Of the 18 industries that comprise the manufacturing sector, only computer and electronic products
experienced growth in multifactor productivity, and only food, beverage, and tobacco products exhibited growth
in combined inputs. No industry had any increase in output. (See chart 2.)

Chart 2. Percent of manufacturing industries with increases in multifactor productivity, output, and
combined inputs, 2006-2009

Revised measures

Previous and revised productivity measures and related data for 2007 and 2008 for the manufacturing, durable
manufacturing, and nondurable manufacturing sectors are displayed in table C. In 2008, multifactor productivity
growth was revised upward, showing a slight decline of 0.1 percent rather than the 0.7 percent decrease reported
previously. After revision, multifactor productivity for the nondurable manufacturing sector fell 2.2 percent rather
than falling 1.6 percent. In contrast, multifactor productivity in the durable manufacturing sector was revised
upward to 2.2 percent from 0.3 percent. The revisions in both years were due to comprehensive revisions in
source data in the revised National Income and Products (NIPA) released on May 25, 2010 and annual revisions
of the NIPA industry accounts released on December 14, 2010.

The manufacturing industry measures have been revised to reflect an improved methodology for estimating the
cost of materials. This revision is most notable in measures for apparel, leather, and allied products, and computer
and electronic products.

0
10
20
30
40
50
60
70
80

Increasing multifactor productivity Increasing output Increasing combined inputs

2006 2007 2008 2009

- 3 -

Table A. Compound annual growth rates for productivity, sectoral output, and inputs in the
manufacturing sector for selected periods, 1987-2009

In percent

 1987-
 2009

 1987-
1990

 1990-
1995

1995-
2000

 2000-
2007

 2007-
2009

 2008-
2009

Productivity
 Multifactor productivity1 1.1 0.3 1.2 1.8 2.0 -3.0 -5.7
 Output per hour of all persons 3.3 1.8 3.4 4.8 3.9 -0.2 0.1
 Output per unit of capital services -0.7 -0.1 0.7 0.7 -0.1 -10.4 -13.6

Sectoral Output 1.5 2.1 3.3 4.7 0.7 -8.6 -12.5

Inputs

 Combined inputs2

 0.4 1.9 2.1 2.8 -1.3 -5.8 -7.2
 Hours3 -1.8 0.4 -0.1 -0.1 -3.1 -8.4 -12.6
 Capital services 2.2 2.3 2.6 4.0 0.8 2.0 1.2
 Energy 0.4 1.9 1.7 5.9 -3.5 -4.1 -11.4
 Non-energy materials 1.4 1.6 3.7 5.9 -1.2 -6.5 -8.0
 Purchased business services 1.0 5.3 3.2 1.3 0.3 -8.7 -5.3
1Output per unit of combined hours, capital services, energy, materials, and purchased business services.
2The growth rate of each input is weighted by its share of current dollar costs.
3Hours at work of all persons.

- 4 -

1Capital services per hour multiplied by capital's share of current dollar costs.
2Information processing equipment and software per hour multiplied by its share of total current dollar
 costs.
3Intermediate inputs per hour multiplied by intermediate inputs share of current dollar costs.
4Energy per hour multiplied by energy’s share of current dollar costs.
5Materials per hour multiplied by materials’ share of current dollar costs.
6 Purchased business services per hour multiplied by purchased business services’ share of current dollar costs.
7 Output per unit of combined hours, capital services, energy, materials, and purchased business services.

Table B. Compound annual growth rates in output per hour of all persons and contributions of capital
intensity, intermediate inputs intensity, and multifactor productivity in the manufacturing sector for
selected periods, 1987-2009

In percent

 1987-
2009

 1987-
1990

 1990-
1995

1995-
2000

 2000-
2007

 2007-
2009

 2008-
2009

Manufacturing

Output per hour of all persons 3.3 1.8 3.4 4.8 3.9 -0.2 0.1

Contribution of capital intensity1 0.7 0.3 0.4 0.7 0.7 2.1 2.9

Contribution of information
processing equipment and
software2

0.3 0.2 0.2 0.4 0.2 0.6 0.8

Contribution of all other
capital services

0.4 0.2 0.2 0.3 0.5 1.5 2.1

Contribution of intermediate
inputs3 1.5 1.2 1.8 2.2 1.2 0.8 3.2

 Contribution of energy
 intensity4 0.1 0.0 0.0 0.2 0.0 0.2 0.0

 Contribution of materials
 intensity5 0.9 0.4 1.1 1.8 0.6 0.7 1.7

 Contribution of purchased
 business services intensity6 0.5 0.8 0.6 0.3 0.6 -0.1 1.4

Multifactor productivity7 1.1 0.3 1.2 1.8 2.0 -3.0 -5.7

- 5 -

1Output per unit of combined hours, capital services, energy, materials, and purchased business services.
2The growth rate of each input is weighted by its share of current dollar costs.
3Hours at work of all persons.

Table C. Previous and revised multifactor productivity and related measures for the 2007-2008
and 2006-2007 periods

Sector
Multifactor

productivity1
Sectoral
output

Inputs

Combined
inputs2 Hours3

Capital
services Energy Materials

Purchased
business
services

Annual percent change, 2007-2008
Manufacturing

Previous -0.7 -4.4 -3.7 -4.0 1.1 -2.6 -5.3 -5.4
Revised -0.1 -4.4 -4.3 -4.0 2.8 3.9 -5.0 -11.9

Durable
manufacturing

Previous 0.3 -5.7 -6.0 -4.2 0.9 1.2 -12.4 -6.7
Revised 2.2 -5.7 -7.7 -4.2 1.7 0.4 -12.6 -14.3

Nondurable
manufacturing

Previous -1.6 -3.3 -1.8 -3.7 1.2 -5.1 -1.5 -3.7
Revised -2.2 -3.5 -1.3 -3.7 3.6 6.3 -0.9 -8.7

Annual percent change, 2006-2007

Manufacturing
Previous 5.1 2.4 -2.5 -1.7 1.2 6.0 -7.2 -0.8
Revised 0.8 2.2 1.4 -1.7 1.4 8.6 0.0 7.3

Durable
manufacturing

Previous 4.9 3.5 -1.3 -2.1 0.8 8.6 -4.8 2.2
Revised 1.3 3.2 1.9 -2.1 1.6 12.2 0.3 10.4

Nondurable
manufacturing

Previous 4.6 1.3 -3.2 -1.0 1.4 4.3 -6.4 -4.7
Revised 0.2 1.1 0.9 -1.0 1.3 6.2 0.2 3.3

- 6 -

TECHNICAL NOTES

Capital Services: Capital services are the services derived from the stock of physical assets and
software. There are 86 asset types for fixed business equipment and software, structures, inventories,
and land. The aggregate capital services measures are obtained by Tornqvist aggregation of the capital
stocks for each asset type within each of the eighteen manufacturing NAICS industry groupings using
estimated rental prices for each asset type. Each rental price reflects the nominal rate of return to all
assets within the industry and rates of economic depreciation and revaluation for the specific asset;
rental prices are adjusted for the effects of taxes. Data on investments in physical assets and software are
obtained from Bureau of Economic Analysis (BEA). Nonfarm industry detail for land is based on IRS
book value data.

Labor Hours: The construction of the hours measures follows the methodology described in USDL 11-
0435, Multifactor Productivity Trends, 2009, http://www.bls.gov/news.release/pdf/prod3.pdf. Hours in
manufacturing are directly aggregated and do not include the effects of labor composition. Hours data
for the manufacturing multifactor productivity measures include hours for all persons working in the
manufacturing sector – wage and salary workers, the self-employed and unpaid family workers. The
primary source of hours data is the BLS Current Employment Statistics (CES) survey. Hours paid of
production workers are also obtained primarily from the CES survey. The hours of these employees are
then converted to an at-work basis by using information from the Employment Cost Index (ECI) of the
National Compensation Survey (NCS) and the BLS Hours at Work Survey. Hours at work for
nonproduction workers are derived using data from the Current Population Survey (CPS), the CES, and
the NCS. The hours at work of proprietors are derived from the CPS.

Hours at work data are based on underlying hours data published in the February 3, 2011,
USDL-11-0128, Productivity and Costs,
http://www.bls.gov/news.release/archives/prod2_02032011.pdf. Therefore, the data do not reflect the
benchmark revisions to the CES and other revisions to hours released on February 4, 2011.

Intermediate Inputs: In manufacturing, intermediate inputs consist of energy, materials, and purchased
business services, and represent a large share of production costs. Research has shown that substitution
among inputs, including intermediate inputs, affects productivity change. Therefore, it is important to
account for intermediate inputs in productivity measures at the level of manufacturing. In contrast, the
more aggregate productivity measures compare "value-added" output with two classes of inputs, capital
and labor. Because of these differences in concepts and methodology, productivity change in
manufacturing cannot be directly compared with changes in private business or private nonfarm
business.

Data on intermediate inputs are obtained from BEA based on BEA annual input-output tables.
Tornqvist indexes of each of these three input classes are derived at the 3-digit NAICS level and then
aggregated to total manufacturing. Materials inputs are adjusted to exclude transactions between
establishments within the same sector.

Combined Inputs: The five input indexes (capital services, hours, energy, materials, and purchased
business services) are combined using Tornqvist aggregation, employing weights that represent each
component's share of total costs. Total costs are defined as the value of manufacturing sectoral output.

- 7 -

Capital Intensity: Capital intensity is the ratio of capital to hours worked in the production process. The
higher the capital to hours ratio, the more capital intensive the production process is. Intermediate input
intensities are also estimated and interpreted in a similar manner to capital intensity.

In a production process, profit maximizing/cost-minimizing firms adjust the factor proportions of
capital and labor if the price of one factor is less than the other factor; there would be a tendency for the
firms to substitute the less expensive factor for the more expensive one. In the short run, changes in
hours worked are more variable than changes in capital services. Changes in hours worked in business
cycles can result in volatility of the capital intensity ratio over short periods of time. In the long run an
increase in wages relative to the price of capital will induce the firm to substitute capital for labor,
resulting in an increase in capital intensity.

Rising labor costs are, in fact, an incentive for firms to introduce automated production
processes. Industry estimates of capital to hours ratios can be obtained at
http://www.bls.gov/mfp/mprdload.htm.

Sectoral Output: The output concept used for multifactor productivity in manufacturing is “sectoral
output”. Sectoral output equals gross output (sales, receipts, and other operating income, plus
commodity taxes plus changes in inventories), excluding transactions between establishments within the
same sector. In contrast, the output concept used for private business and nonfarm business is “real value
added”. Real value added output in private business equals gross domestic product in the economy less
general government, government enterprises, private households (including the rental value of owner-
occupied real estate), and non-profit institutions. Real value added output excludes intermediate
transactions between businesses.

The output index for manufacturing is computed using a chained superlative index (Tornqvist) of
three-digit NAICS industry outputs. Industry output is measured as sectoral output, the total value of
goods and services leaving the industry. Wherever possible, the indexes of industry output are calculated
with a Tornqvist formula. This formula aggregates the growth rates of the various industry outputs
between two periods, using their relative shares in industry value of production averaged over the two
periods as weights. Industry output measures for manufacturing industries are constructed using data
from the economic censuses and annual surveys of the Bureau of the Census, U.S. Department of
Commerce, together with information on price changes, primarily from BLS.

Multifactor Productivity: The manufacturing multifactor productivity measures describe the
relationship between output in real terms and the inputs involved in its production. Manufacturing
multifactor productivity measures exclude intermediate inputs between manufacturing establishments
from both output and inputs. They do not measure the specific contributions of labor, capital, or
intermediate inputs. Rather, they are designed to measure the joint influences on economic growth of
technological change, efficiency improvements, returns to scale, reallocation of resources due to shifts in
factor inputs across industries, and other factors. The multifactor productivity indexes are derived by
dividing an output index by an index of the combined inputs of labor, capital services, energy, non-
energy materials, and purchased business services.

http://www.bls.gov/mfp/mprdload.htm

- 8 -

Other information: Comprehensive tables containing more detailed data than that which is published in
this press release are available upon request at 202-691-5606 or at
http://www.bls.gov/mfp/mprdload.htm. More detailed information on methods, limitations, and data
sources of capital and labor are provided in BLS Bulletin 2178 (September 1983), Trends in Multifactor

Productivity, 1948-81 and on the BLS Multifactor Productivity website under the title “Technical
Information About the BLS Multifactor Productivity Measures” for Major Sectors and 18 NAICS 3-
digit Manufacturing Industries at http://www.bls.gov/mfp/mprtech.pdf. Methods for measuring
manufacturing multifactor productivity are discussed in "Measurement of productivity growth in U.S.
manufacturing” in the July 1995 issue of the Monthly Labor Review. See
http://www.bls.gov/mfp/mprgul95.pdf.

http://www.bls.gov/mfp/mprdload.htm
http://www.bls.gov/mfp/mprgul95.pdf

- 9 -

Table 1. Manufacturing sector: productivity and related measures for the 1987-2009 period
Annual percent change from previous year

 Year

Productivity Inputs
 Output

Output per per unit Purchased Combined
hour of all of capital Multifactor Sectoral Capital business units of all

 persons services Productivity1 Output Hours2 Services Energy Materials services Inputs3
1988 2.1 3.3 2.0 5.2 3.0 1.8 4.1 1.0 8.7 3.1
1989 1.0 -0.7 -0.5 1.6 0.6 2.4 -0.3 2.1 5.8 2.1

1990 2.2 -3.0 -0.7 -0.3 -2.5 2.7 1.9 1.7 1.5 0.4
1991 2.6 -3.9 -0.4 -1.7 -4.2 2.3 -0.3 -0.5 -0.8 -1.3
1992 3.8 1.0 -0.6 3.3 -0.5 2.2 -1.0 8.6 7.5 4.0
1993 2.6 1.5 2.6 3.9 1.3 2.4 3.4 0.8 0.8 1.3
1994 3.5 3.3 2.6 5.9 2.3 2.5 3.6 4.3 3.9 3.3

1995 4.5 1.7 1.8 5.2 0.7 3.5 2.9 5.4 4.9 3.4
1996 3.6 -0.6 0.3 3.4 -0.2 4.1 -2.7 9.0 -0.3 3.1
1997 5.4 2.8 2.7 7.3 1.8 4.5 -2.0 8.0 4.1 4.5
1998 5.6 0.7 1.3 5.3 -0.3 4.6 3.8 8.4 3.4 4.0
1999 4.9 0.4 1.2 4.2 -0.7 3.8 23.3 6.2 0.9 3.0

2000 4.4 0.2 3.6 3.1 -1.3 2.9 9.1 -1.9 -1.3 -0.5
2001 1.9 -6.2 -1.1 -4.8 -6.5 1.6 9.3 -6.3 -1.7 -3.7
2002 7.3 -1.3 3.2 -0.3 -7.1 1.0 -22.6 1.0 -3.2 -3.4
2003 6.2 0.6 3.6 1.0 -4.9 0.4 -10.7 -1.7 -0.6 -2.4
2004 2.3 2.1 3.7 1.7 -0.5 -0.3 -6.3 -0.8 -6.4 -1.9

2005 4.7 3.0 1.4 3.6 -1.1 0.6 10.1 1.5 8.9 2.1
2006 0.9 0.8 2.4 1.6 0.7 0.8 -7.8 -1.8 -1.6 -0.8
2007 3.9 0.7 0.8 2.2 -1.7 1.4 8.6 0.0 7.3 1.4
2008 -0.4 -7.0 -0.1 -4.4 -4.0 2.8 3.9 -5.0 -11.9 -4.3
2009 0.1 -13.6 -5.7 -12.5 -12.6 1.2 -11.4 -8.0 -5.3 -7.2

1Output per unit of combined hours, capital services, energy, materials, and purchased business services.
2Hours at work of all persons.
3Combined units of hours, capital services, energy, materials, and purchased business services, chained superlative index.

Source: Output data are from the Bureau of the Census, U.S. Department of Commerce, and modified by the Bureau of Labor Statistics, U.S.
Department of Labor. Compensation and hours data are from the Bureau of Labor Statistics. Capital measures are based on data supplied by the
Bureau of Economic Analysis, U.S. Department of Commerce. See also Technical Notes in this release.

- 10 -

Table 2. Manufacturing sector: indexes of productivity and related measures, 1987-2009
Indexes 2005=100

Productivity Inputs

 Output
 Output per per unit Purchased Combined
Year hour of all of capital Multifactor Sectoral Capital business units of all
 persons services Productivity1 Output Hours2 Services Energy Materials services Inputs3
1987 51.0 95.9 76.9 62.9 123.2 65.6 83.8 63.8 71.0 81.7
1988 52.1 99.1 78.5 66.1 126.9 66.8 87.3 64.4 77.2 84.2
1989 52.6 98.4 78.1 67.2 127.7 68.3 87.0 65.8 81.7 86.0

1990 53.8 95.4 77.5 67.0 124.5 70.2 88.6 66.9 82.9 86.4
1991 55.2 91.7 77.2 65.8 119.3 71.8 88.4 66.6 82.3 85.2
1992 57.3 92.7 76.8 68.0 118.7 73.4 87.5 72.3 88.4 88.6
1993 58.8 94.1 78.7 70.7 120.3 75.1 90.4 72.9 89.1 89.7
1994 60.8 97.2 80.8 74.9 123.1 77.0 93.7 76.0 92.6 92.7

1995 63.6 98.8 82.2 78.8 123.9 79.7 96.4 80.2 97.1 95.8
1996 65.9 98.2 82.4 81.5 123.6 83.0 93.8 87.4 96.8 98.8
1997 69.5 100.9 84.7 87.4 125.8 86.7 91.9 94.4 100.8 103.3
1998 73.4 101.6 85.8 92.1 125.5 90.7 95.4 102.4 104.2 107.3
1999 77.0 102.0 86.8 95.9 124.7 94.1 117.7 108.7 105.2 110.5

2000 80.4 102.1 89.9 98.9 123.1 96.8 128.4 106.7 103.8 110.0
2001 81.9 95.7 88.9 94.2 115.0 98.4 140.3 100.0 102.0 105.9
2002 87.9 94.5 91.8 93.9 106.9 99.3 108.6 101.0 98.7 102.3
2003 93.3 95.1 95.1 94.9 101.6 99.7 97.0 99.3 98.1 99.8
2004 95.5 97.1 98.6 96.5 101.1 99.4 90.8 98.5 91.8 97.9

2005 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0 100.0
2006 100.9 100.8 102.4 101.6 100.7 100.8 92.2 98.2 98.4 99.2
2007 104.9 101.6 103.2 103.8 99.0 102.2 100.1 98.3 105.6 100.6
2008 104.5 94.5 103.1 99.2 95.0 105.1 104.0 93.4 93.0 96.3
2009 104.5 81.6 97.2 86.8 83.0 106.4 92.2 85.9 88.1 89.3

1Output per unit of combined hours, capital services, energy, materials, and purchased business services.
2Hours at work of all persons.
3Combined units of hours, capital services, energy, materials, and purchased business services, chained superlative index.

Source: Output data are from the Bureau of the Census, U.S. Department of Commerce, and modified by the Bureau of Labor Statistics, U.S.
Department of Labor. Compensation and hours data are from the Bureau of Labor Statistics. Capital measures are based on data supplied by the
Bureau of Economic Analysis, U.S. Department of Commerce. See also Technical Notes in this release

- 11 -

Table 3. Multifactor productivity measures for manufacturing industries in selected periods, 1987-2009

Compound annual growth rates

 1987-
 2009

 1987-
 1990

 1990-
 1995

 1995-
 2000

 2000-
2007

 2007-
2009

 2008-
2009

Manufacturing 1.1 0.3 1.2 1.8 2.0 -3.0 -5.7

Nondurable manufacturing 0.1 -0.5 0.7 -0.2 1.0 -2.7 -3.1

Food, beverage, and tobacco products -0.2 -1.6 1.4 -1.7 0.8 -2.2 -1.4
Textile mills and textile product mills 1.0 1.1 0.7 1.5 1.7 -2.3 -8.7
Apparel, leather, and allied products 2.1 0.0 2.9 0.6 4.4 -0.8 -8.7
Paper products 0.1 -0.2 -0.1 0.5 0.7 -2.2 -1.3
Printing and related support activities 0.3 1.0 -0.2 -0.5 1.3 -1.3 -4.1
Petroleum and coal products 0.8 0.8 0.8 1.1 0.3 2.0 -1.7
Chemical products -0.4 -0.9 -0.7 -0.5 1.9 -6.4 -4.6
Plastics and rubber products 0.3 0.8 0.5 1.2 0.5 -4.3 -3.6

Durable manufacturing 1.8 0.9 1.5 3.3 2.8 -3.0 -8.0

Wood products -0.5 1.0 -1.3 -0.3 0.9 -6.1 -12.8
Nonmetallic mineral products -0.2 0.2 0.8 0.1 -0.7 -2.5 -4.5
Primary metals 0.0 1.0 0.0 0.3 -0.4 -1.3 -3.7
Fabricated metal products -0.4 -0.1 1.0 -0.2 0.6 -8.4 -15.6
Machinery -0.3 1.0 -1.9 -1.2 1.2 -1.6 -2.9
Computer and electronic products 9.7 5.5 9.3 14.4 9.8 5.1 2.4
Electrical equipment, appliances, and components -0.9 -2.4 -2.4 -2.6 1.4 1.4 -1.0
Transportation equipment -0.2 -1.6 -0.5 0.5 1.7 -5.0 -11.6
Furniture and related products -0.4 -0.7 0.6 0.6 1.1 -9.7 -12.2
Miscellaneous manufacturing 1.6 2.6 -0.1 2.4 2.2 0.4 -0.9

Note: Multifactor productivity measures by industry do not sum up to aggregate manufacturing measures because industry measures exclude
transactions only within the specific industry while the aggregate manufacturing measures also exclude transactions between all manufacturing
industries.

