

U.S. Metro Economies

Analysis: Metro Economies
since 2009

GMP and Employment Report: 2015-2017

Prepared for:

The United States Conference
of Mayors and The Council on
Metro Economies and the New
American City

Prepared by:

THE UNITED STATES CONFERENCE OF MAYORS

The United States Conference of Mayors

Stephanie Rawlings-Blake

Mayor of Baltimore
President

Mick Cornett

Mayor of Oklahoma City
Vice President

Mitchell J. Landrieu

Mayor of New Orleans
Second Vice President

Greg Fischer

Chair
Council on Metro Economies and
the New American City
Mayor of Louisville

Tom Cochran

CEO and Executive Director

Published by IHS Global Insight (USA), Inc.
Corporate Headquarters: 24 Hartwell Avenue, Lexington, MA 02421-3158

© 2010 by IHS Global Insight (USA), Inc. Reproduction in whole or in part prohibited except by permission. All rights reserved.

Printed on Recycled Paper.
DO YOUR PART! PLEASE RECYCLE!

U.S. Metro Economies

Analysis: Metro Economies
since 2009

GMP and Employment Report: 2015-2017

Prepared for:

The United States Conference
of Mayors and The Council on
Metro Economies and the New
American City

Prepared by:

THE UNITED STATES CONFERENCE OF MAYORS

INTRODUCTION

In this Metro Economies report we document the growing importance of metro economies to US economic growth, and the prominence of US urban economies in the global economy. We review current economic conditions across all US metros and the outlook going forward, and with the 2016 election looming, we provide details on the economic experience of metro economies since 2009.

METROPOLITAN ECONOMIES AND GROSS METRO PRODUCT

Metropolitan areas drove the US economy in 2015. They were home to 85.7% of the nation's population, 87.7% of total employment, 87.9% of total real income, 91.3% of wage income, and 90.8% of real gross domestic product. Their share of economic growth in 2015 was even greater – metros contributed 96.5% (2.6 million, the most since 2000) of new jobs and 98.9% (\$578 billion) of the increase in GDP.

Led by \$1.61 trillion in New York, the gross metropolitan product (GMP) of 37 US metros surpassed \$100 billion in 2015, as Las Vegas and Bridgeport joined that elite group. In 2016, we project that Milwaukee will as well. The \$10 billion GMP mark was surpassed by 200 metros (52%) in 2015. Combined, the nation's 10 highest-producing metro economies generated \$6.2 trillion in economic value in 2015, surpassing the output of the sum of 37 US states. Their combined output exceeds all the nations of the world save China, and is a third greater than that of Japan, the 3rd largest economy of the world (see Appendix Tables).

Many US metros have larger economies than states. New York, Los Angeles, and Chicago are each larger in GMP than the state of Ohio, our 7th largest state economy. Dallas and Houston would also rank among the top ten state economies, larger than Georgia and Virginia. In many states, metro economies account for almost all of the state economy. In California, for example, the metro share of Gross State Product (GSP) is 98.9%. In Texas, it is 92.8%; in Florida 98%; and in New York, 97%. In 16 states the metro share of GSP exceeds 90%, and in 32 it exceeds 80%. Only in Montana, North Dakota, Wyoming, and Vermont is the metro contribution to GSP lower than 50% of the state economy. (Appendix Tables 3 and 7)

Comparing metro economies to the nations of the world provides further evidence of the importance of US metros as drivers of the global economy. Nine of the world's 40 highest-producing economies are US metropolitan areas. New York's economy alone would rank 10th among the nations of the world, ahead of Canada and South Korea. Los Angeles would rank 17th, ahead of Indonesia, and Chicago's metropolitan economy ranks 23rd, larger than Argentina. Houston, Washington, Dallas, San Francisco, Philadelphia, Boston, Atlanta, Seattle, and Miami all rank among the top 50. Of the largest 100 world economies, 37 are US metros. (See Appendix Table 2)

METRO EMPLOYMENT IN 2015

The US economy continued to advance at a moderate rate in 2015. Real GDP growth of 2.4% matched that of 2014, and job gains slowed slightly as the unemployment rate was reduced to 5.0% by yearend (from 5.6% in 2014). Growth in consumer spending and housing investment supported growth while a weak world economy and high dollar value hampered manufacturing and exports.

There was a significant divergence in metro employment growth in 2015, as the rapid decline in oil prices handicapped economic growth in several regions. While several Texas metros, for example, plummeted to the bottom of the growth chart, a number of regions without sizable energy-producing industries did very well. This was the driving reason behind growth ranging from +6.6% in Bend to -4.7% in Houma-Thibodaux. In 2014, the oil and gas sector had propelled Midland, Odessa, and Tulsa to top status in job growth, and last year brought a staggering reversal to those and other energy-centric metro areas. Bend and Provo surged from strong construction demand and gains in the information economy. Cape Coral from leisure related services, and from construction demand.

FIGURE 1: 2015 EMPLOYMENT GROWTH

Highest (%)		Lowest (%)
Bend-Redmond, OR	6.6	Grand Island, NE
Provo-Orem, UT	6.0	Charleston, WV
Cape Coral-Fort Myers, FL	6.0	Longview, TX
Wenatchee, WA	5.6	Beckley, WV
St. George, UT	5.4	Casper, WY
Gainesville, GA	5.1	Midland, TX
North Port-Sarasota-Bradenton, FL	5.0	Atlantic City-Hammonton, NJ
Fayetteville-Springdale-Rogers, AR-MO	5.0	Lafayette, LA
Lake Charles, LA	4.8	Odessa, TX
Austin-Round Rock, TX	4.6	Houma-Thibodaux, LA

In 2015, 72 metros (19%), saw job growth of greater than 3.0%; 153 metros (40%) had job growth of 2.0% or more, while 47 (12%) experienced actual job declines. Real gross metropolitan product gains were led by Dallas-Fort Worth, TX, one of 28 metros whose real GMP growth exceeded 5%. Gains greater than 3% were generated by 141 metros (37%); more than three-fifths of metros, 232, (61%) grew by more than 2.0%. (See Figure 1 and Appendix Table 8)

THE US ECONOMY IN 2016

In late 2015 and early 2016, GDP growth was weak, while employment growth remained robust. In a sudden reversal, though, job growth has recently lost momentum, as the incoming data point to stronger GDP growth in the second quarter. IHS estimates that second quarter growth will come in at 2.6%, while first quarter growth was just 0.8%. Consumer spending in April increased a robust 1.0%, the strongest gain in nearly seven years. Most of the trends in the housing market point to a still-solid performance, and the drag from trade has somewhat diminished. While the boost from trade is likely temporary, other headwinds, like the inventory correction and the plunge in energy/sector capital spending, will ease later this year. This means that growth will accelerate to 2.9% by the fourth quarter. As a result, IHS predicts that the pace of GDP growth will pick up from 1.9% this year to 2.6% in 2017.

On the other hand, the May jobs report was uniformly disappointing, even accounting for the negative impact of a Verizon strike. Payroll employment gains over the three months through May averaged 116,000, compared with an average 224,000 from December through February.

There is clear evidence that the pace of employment gains has slowed over the past few months. The "disconnect" between weak real GDP growth and strong employment growth seems to be resolving itself, as employers are attempting to protect profits and boost productivity in a soft growth environment by managing payroll costs. This is bad news in the near term, but, assuming it leads to better productivity and profits, is good news for the economy and employment in the medium to longer term.

Based on recent trends, IHS believes that the pace of monthly employment growth may remain sluggish for a few more months, similar to other weak episodes over the past few years, before returning to the 150,000-200,000 range, consistent with an underlying GDP growth rate of around 2.5%.

METRO ECONOMIES IN 2016-2017

The outlook for the rest of 2016 does not get a lot rosier for the energy-centric metro areas. Employment growth will remain subdued or in decline this year, although on the bright side, the energy-related losses will not be quite as bad as they were in 2015. At the same time, the heartland manufacturing regions are hampered by competition and weak export demand due to the high value of the dollar.

Growth continues to be most robust in the South and the West of the US. Many of these metros generate their growth from consumer spending in the new digital economy, and are benefitting from the gradual recovery in home construction. The top ten list is dominated by Mountain and Coastal metros, but notably includes Ann Arbor as tenth-ranked thanks to strong growth in research and development. (See Figure 2)

FIGURE 2: 2016 FORECAST - EMPLOYMENT GROWTH

Highest (%)	Lowest (%)	
Madera, CA	7.1	Bloomington-Normal, IL
St. George, UT	6.1	Beckley, WV
Bend-Redmond, OR	4.7	Weirton-Steubenville, WV-OH
Ogden-Clearfield, UT	4.7	Jackson, MI
Myrtle Beach--Conway, SC-NC	4.6	Erie, PA
Provo-Orem, UT	4.5	Lafayette, LA
Salisbury, MD-DE	4.2	Midland, TX
Hilton Head Island-Bluffton-Beaufort, SC	4.1	Odessa, TX
Orlando-Kissimmee-Sanford, FL	4.0	Casper, WY
Ann Arbor, MI	4.0	Houma-Thibodaux, LA
		-1.2
		-1.3
		-1.3
		-1.3
		-1.4
		-2.4
		-3.1
		-3.1
		-3.5
		-3.9

Growth in 2016 continues to be most robust in the South and the West of the US. Many of these metros generate their growth from consumer spending in the new digital economy, and are benefitting from the gradual recovery in home construction. The Northeastern and Midwestern metros are generally expected to see more moderate job growth. As the recovery proceeded and housing markets returned to normal this decade the longer term demographic trends of movement to the Sun Belt reasserted themselves. A total of 52 (14%) metros will have job growth of more than 3%; 152 (40%) will gain more than 2%, and 273 (72%) greater than 1%. Thirty-seven metros however will lose jobs in 2016 in our forecast. At the same time, real GMP growth will exceed 3% for 42 (11%) metros, 2% for 126 (33%), 1% for 255 (67%), and will be positive for 333 (87%). (See Figures 3 and Appendix Table 8)

FIGURE 3: 2016 EMPLOYMENT GROWTH, %

In 2017, GMP growth for all metros of 2.7% again leads the increase in US GDP in our forecast. Eighty-one percent of metros (309), are projected to see real GMP growth of at least 2% in 2017, with 33% (125) exceeding 3% growth. Though the Sun Belt areas will still lead the US, growth will be more evenly distributed with the Northeast and Midwest improving significantly. Employment growth between 1% and 2% is forecast in 2017 for 203 metros (53%). Sixty five metros (17%) will see job growth greater than 2%, only 3 metros are projected to see a decline. (See Figure 4 and Appendix Table 8)

FIGURE 4: 2017 FORECAST – REAL GMP GROWTH

Highest (%)	Lowest (%)		
The Villages, FL	5.3	Cheyenne, WY	0.2
Provo-Orem, UT	5.1	Farmington, NM	0.3
St. George, UT	5.0	Saginaw, MI	0.7
Fort Collins, CO	4.9	Pittsfield, MA	1.1
Cape Coral-Fort Myers, FL	4.9	Hinesville, GA	1.2
Naples-Immokalee-Marco Island, FL	4.8	Blacksburg-Chris..-Radford, VA	1.2
Punta Gorda, FL	4.5	Johnstown, PA	1.3
Fayetteville-Springdale-Rogers, AR-MO	4.5	Macon-Bibb County, GA	1.3
Ocala, FL	4.5	Utica-Rome, NY	1.3
Myrtle Beach-Conway, SC-NC	4.5	Harrisonburg, VA	1.4

During 2015, 44 metro areas at long last surpassed their prerecession peak employment level. This brought the total number of metros at record high employment levels to 230, 60% of all 381 metros. In 2016 we estimate that another 20 have now reached prerecession peak levels, bringing the total to 250, or 66%. And, by year-end 2016 we forecast that 264 metros (69%) will have achieved this job recovery. (See Figure 5 and Appendix Table 11)

While these job gains will enable most metros to reach new heights of economic activity, it will still be the case that 117 metros (31%) will yet enter 2017 with fewer jobs than they supported almost a decade ago. These metros are predominantly older Midwestern communities suffering from the loss of heavy manufacturing jobs and an aging population and infrastructure. A concerted public effort to bring infrastructure investment to these communities would serve the dual purpose of creating local jobs now and improving the local business climate by lowering business costs in the future.

FIGURE 5: RETURN TO PEAK EMPLOYMENT

THE ECONOMY DURING THE LAST EIGHT YEARS

As 2009 began, the US was in the midst of the sharp slide in economic activity that characterized the Great Recession. The decline remained steep, losing an additional 4 million jobs over the next 15 months. When the recovery began it was slow, while subsequent economic growth has been, at best, modest. The good news, though, is that the recovery has been prolonged, now finishing its sixth year. And, we anticipate economic and job growth to continue. In 2014, national employment finally regained its pre-recession peak job level as over 14 million jobs were added in four years. As of the second quarter of 2016, the US unemployment rate, having peaked at over 10%, has now retreated to less than 5%.

FIGURE 6: US EMPLOYMENT

Employment data through May 2016 indicates that US payrolls reached 143.9 million that month, a 7.3% increase from January 2009, or 9.8 million additional jobs. This employment level exceeds the trough of the recession, which occurred in February 2010, by 14.2 million.

The economy has added 10.3 million private sector jobs thus far during the Obama administration, reaching 121.8 million in 2016, a 9.3% increase. Metros have led the way in this job growth. The New York and Dallas metro areas have each gained more than a half-million jobs since 2009, and the metros of Los Angeles, Houston, San Francisco, Miami, and Atlanta have gained more than a quarter-million (See Figure 7). New York reached record levels of employment with robust residential and non-residential construction and strength in non-financial business service, and included enormous gains outside Manhattan, especially in Brooklyn. Dallas' gains were broad-based as a business center, and proved not so dependent on the Texas oil and gas sector.

FIGURE 7: 2009-2016 JOB GROWTH BY LEVEL

(JANUARY 2009 TO APRIL 2016)

Highest (000s)		Lowest (000s)	
New York-Newark-Jersey City, NY-NJ-PA	763.2	Atlantic City - Hammonton, NJ	-12.8
Dallas-Fort Worth-Arlington, TX	512.5	Wichita, KS	-10.0
Los Angeles-Long Beach-Anaheim, CA	399.8	Binghamton, NY	-9.8
Houston-The Woodlands-Sugar Land, TX	376.6	Shreveport-Bossier City, LA	-9.4
San Francisco-Oakland-Hayward, CA	295.2	Peoria, IL	-9.0
Miami-Fort Lauderdale-West Palm, FL	287.3	Lafayette, LA	-8.7
Atlanta-Sandy Springs-Roswell, GA	284.5	Charleston, WV	-7.1
Boston-Cambridge-Newton, MA-NH	248.7	Rocky Mount, NC	-6.8
Chicago-Naperville-Elgin, IL-IN-WI	245.5	Norwich-New London, CT	-6.1
Washington-Arlington-Alex., DC-VA-	228.6	Weirton-Steubenville, WV-OH	-4.8

Since January 2009, 315 metros, 83%, gained jobs. Twelve metros, led by Provo at 29% and Austin at 27%, exceeded a 20% growth rate. Ninety-one metros, or 24%, achieved double digit growth, and 208 of them, or 55%, saw more than 5% gains (See Figure 8 and Appendix Table 13). As mentioned above, significant job losses occurred in the oil & gas producing metros, with Casper and Odessa experiencing payroll declines of 5% or more. (See Appendix Table 13). Austin continued its rapid rise as a high-tech business sector, and Provo also had rapid information economy gains while adding robust construction activity. Elkhart enjoyed a manufacturing resurgence fueled by the auto sector; Nashville emerged as a major business center.

FIGURE 8: 2009-2016 JOB GROWTH BY PERCENTAGE

Highest (%)		Lowest (%)	
Provo-Orem, UT	28.9%	Pine Bluff, AR	-11.5%
Austin-Round Rock, TX	26.7%	Rocky Mount, NC	-10.8%
Elkhart-Goshen, IN	26.1%	Sierra Vista-Douglas, AZ	-10.4%
Midland, TX	25.9%	Weirton-Steubenville, WV-OH	-9.9%
Greeley, CO	25.4%	Carson City, NV	-9.4%
The Villages, FL	25.2%	Anniston-Oxford-Jack-, AL	-9.0%
St. George, UT	24.8%	Atlantic City - Hammonton, NJ	-9.0%
Cape Coral-Fort Myers, FL	23.4%	Binghamton, NY	-8.7%
Bend-Redmond, OR	21.4%	Michigan City-La Porte, IN	-8.3%
Nashville-Davidson-Murfrees.., TN	20.9%	Decatur, IL	-8.0%

Despite the aforementioned job growth, not all sectors of the economy have recovered and expanded to the same extent this past decade. Of the 9.8 million new jobs added by metros since 2009, three sectors have accounted for the bulk of the gains. Education and health

services (2.8 million), professional and business services (2.3 million), and leisure and hospitality services (2.0 million) accounted for 73% of the total employment growth. It's also worth noting that approximately half of the professional and business services increase was in administrative support, and these jobs are predominantly lower-paying ones.

The proportion of jobs in historically high-paying goods-producing sectors has declined over the past half-decade, and manufacturing has 276,000 fewer jobs than at the start of 2009. This sectoral shift, as we have noted in previous Metro Economy reports, has been a major factor limiting wage gains this decade. The manufacturing sector most clearly represents the dramatic impacts that new technology, innovation, automation and artificial intelligence are having on employment. Even though industrial production has advanced by 16.5% since 2008, the sector employs 5.3% fewer workers. The sector has also suffered from a decline in exports due to the global slow down.

There was very good news concerning wages in 2015, however. The average wage per worker reached \$56,471, a real, inflation-adjusted increase of 2.3% over 2014, representing a marked acceleration from the first several years of the decade. Real wage increases averaged just 0.4% across all metros from 2009 to 2013, but accelerated to 1.7% in 2014 and 2.3% in 2015.

In 2015, real wages increased in 50 metros by more than 3%, led by San Jose and other California metros. San Jose and San Francisco also had the highest average wages in 2015. (See Figure 9) Over 2015, a whopping 211 metros (55%) exceeded 2% real gains in wages, while only 11 metro had declines. The latter group, not surprisingly, was dominated by the oil & gas dependent metros (See Figure 10 and Appendix Table 14).

FIGURE 9: WAGES 2015

(AVERAGE ANNUAL)

Highest			Lowest
San Jose-Sunnyvale-Santa Clara, CA	\$114,341	Brownsville-Harlingen, TX	\$32,859
San Francisco-Oakland-Hayward, CA	\$87,980	McAllen-Edinburg-Mission, TX	\$34,318
Bridgeport-Stamford-Norwalk, CT	\$87,209	Auburn-Opelika, AL	\$34,514
Washington-Arlington-Alex., DC-VA-	\$73,602	Logan, UT-ID	\$34,685
New York-Newark-Jersey City, NY-NJ	\$73,328	Gadsden, AL	\$35,261
Boston-Cambridge-Newton, MA-NH	\$72,460	Pocatello, ID	\$35,292
Midland, TX	\$69,851	Daphne-Fairhope-Foley, AL	\$35,325
Seattle-Tacoma-Bellevue, WA	\$67,613	Myrtle Beach-Conway-SC-NC	\$35,348
California-Lexington Park, MD	\$67,398	Hot Springs, AR	\$35,385
Houston-Woodlands-Sugar Land, TX	\$66,733	St. George, UT	\$35,753

FIGURE 10: WAGES 2014-2015
(AVERAGE ANNUAL INCREASE, REAL 2009\$)

Highest				Lowest
San Jose-Sunnyvale-Santa Clara, CA	5.5%	Odessa, TX		-3.5%
Sioux City, IA-NE-SD	5.3%	Midland, TX		-3.2%
Santa Rosa, CA	5.1%	Hammond, LA		-2.0%
Madera, CA	4.6%	Victoria, TX		-1.9%
Merced, CA	4.6%	Casper, WY		-1.4%
Yuba City, CA	4.4%	Houma-Thibodaux, LA		-1.3%
Flint, MI	4.3%	Midland, MI		-1.0%
Bloomington, IN	4.3%	Longview, TX		-0.8%
St. Cloud, MN	4.1%	Decatur, AL		-0.4%
Hickory-Lenoir-Morganton, NC	4.1%	Anniston-Oxford-Ja., AL		-0.4%

Since 2009, the Texas oil boom metros Midland and Odessa joined San Jose in achieving annual real gains of over 3%, while only 5 other metros averaged even 2%. Thirty-eight metros saw average wages decline, and 273, 72%, had average annual real gains of less than 1% per year (See Figure 11 and Appendix Table 14).

FIGURE 11: WAGES 2009-2015
(AVERAGE ANNUAL INCREASE, REAL 2009\$)

Highest				Lowest
Midland, TX	4.2%	Anniston-Oxford-Jack.., AL		-1.5%
San Jose-Sunnyvale-Santa Clara, CA	4.1%	Gulfport-Biloxi-Pasca.., MS		-0.7%
Odessa, TX	3.5%	Clarksville, TN-KY		-0.8%
Bismarck, ND	2.7%	Ocean City, NJ		-0.5%
San Francisco-Oakland-Hayward, CA	2.6%	Grand Junction, CO		-0.5%
Wheeling, WV-OH	2.1%	Charleston, WV		-0.5%
Victoria, TX	2.0%	Corvallis, OR		-0.4%
Lake Charles, LA	2.0%	Las Cruces, NM		-0.4%
Williamsport, PA	1.9%	Watertown-Fort Drum, NY		-0.4%
Beaumont-Port Arthur, TX	1.9%	Santa Fe, NM		-0.4%

In 2016 and 2017 we forecast that real wage gains will continue the faster pace finally achieved in 2014, generating considerable disposable income for workers and middle-class households. Gains in real, inflation-adjusted, terms of 1.7% in 2016 and 1.9% in 2017 will boost the average wage to \$58,754.

CONCLUSION

Metro economies continued in 2015 to drive US economic growth. We expect metros to grow and expand US economic welfare through the rest of the decade despite some current headwinds from the global economy.

Following the recovery of most of the jobs lost in the Great Recession, 2015 at last saw a significant acceleration in wage gains for workers across the US. It is vital for the national economy that these wage gains continue at a pace that can support high living standards in all metros. Wage and salary gains generate a virtuous cycle wherein economic growth can be sustainable and broadly beneficial for all households.

We also forecast that more metros will continue to regain their lost jobs from the recovery, and forecast stronger GMP and GDP growth in 2017, which will take the recovery into its eighth year, one of the longest in recent history.

Appendix Tables

Table of Contents

GROSS METROPOLITAN PRODUCT

Table 1:	Gross Metropolitan Product of U.S. Metro Areas	1
Table 2:	Gross Product of Countries (GDP) and Metro Areas (GMP)	10
Table 3:	Gross Metropolitan Product of U.S. Metro Areas and..... Gross State Product of U.S. States	24
Table 4:	The Gross Metropolitan Product of the Top 10 Metro Areas in 2015..... Exceeded the Combined Output of the Following 37 States	35
Table 5:	Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)	36
Table 6:	Metro Area Shares of U.S. Production (2015)	46
Table 7:	Gross Metropolitan Product as a Share of Gross State Product	47
Table 7b:	Gross Metropolitan Product (Division) as a Share of Gross Metropolitan	60
Table 7b:	Product (MSA)	
Table 8:	Real GMP and Employment Growth Rates, 2015 to 2017.....	62
Table 9:	Real GMP Growth Rates	72
Table 10:	Change in Metro Area Unemployment Rates	82
Table 11:	Return to Peak Employment	92
Table 12:	Real Gross State and Metropolitan Output	102
Table 13:	Employment Gains to Date.....	115
Table 14:	Wages	124

Table 1: Gross Metropolitan Product of U.S. Metro Areas
 (US\$, Billions)

Rank 2015		2014	2015	2016	2017
1	New York-Newark-Jersey City, NY-NJ-PA	1551.3	1613.8	1664.0	1735.1
2	Los Angeles-Long Beach-Anaheim, CA	864.6	905.9	934.3	978.2
3	Chicago-Naperville-Elgin, IL-IN-WI	603.1	629.4	644.1	670.5
4	Dallas-Fort Worth-Arlington, TX	502.3	524.8	545.3	577.5
5	Houston-The Woodlands-Sugar Land, TX	523.1	498.5	491.3	526.0
6	Washington-Arlington-Alexandria, DC-VA-MD-WV	470.5	489.8	506.6	531.3
7	San Francisco-Oakland-Hayward, CA	411.0	438.2	456.5	481.4
8	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	389.2	403.6	416.4	433.9
9	Boston-Cambridge-Newton, MA-NH	378.8	395.4	408.9	428.2
10	Atlanta-Sandy Springs-Roswell, GA	323.7	340.7	353.3	371.2
11	Miami-Fort Lauderdale-West Palm Beach, FL	298.8	316.4	328.9	345.9
12	Seattle-Tacoma-Bellevue, WA	297.9	314.1	324.1	339.1
13	Minneapolis-St. Paul-Bloomington, MN-WI	236.4	248.1	256.9	268.8
14	Detroit-Warren-Dearborn, MI	234.8	243.5	249.8	258.6
15	San Jose-Sunnyvale-Santa Clara, CA	213.3	227.0	236.7	250.9
16	Phoenix-Mesa-Scottsdale, AZ	217.0	225.4	234.6	249.2
17	San Diego-Carlsbad, CA	206.3	217.0	224.2	235.8
18	Denver-Aurora-Lakewood, CO	186.6	194.3	201.7	213.9
19	Baltimore-Columbia-Towson, MD	172.6	180.3	186.1	195.2
20	Portland-Vancouver-Hillsboro, OR-WA	157.3	167.7	173.9	183.9
21	St. Louis, MO-IL	147.6	152.2	156.4	162.5
22	Charlotte-Concord-Gastonia, NC-SC	143.2	151.6	157.9	167.4
23	Riverside-San Bernardino-Ontario, CA	133.6	142.4	147.1	155.0
24	Pittsburgh, PA	134.7	138.6	142.1	147.9
25	Tampa-St. Petersburg-Clearwater, FL	128.0	134.7	140.2	148.1
26	Indianapolis-Carmel, IN	126.0	130.8	135.5	142.0
27	Cleveland-Elyria, OH	123.1	126.3	129.3	134.6
28	Cincinnati, OH-KY-IN	120.1	124.7	128.8	134.7
29	Kansas City, MO-KS	119.6	123.6	128.1	134.2
30	Orlando-Kissimmee-Sanford, FL	115.8	123.3	129.4	137.2
31	Columbus, OH	116.4	121.8	126.5	132.9
32	Austin-Round Rock, TX	114.8	119.5	125.3	133.1
33	Sacramento--Roseville--Arden-Arcade, CA	112.4	119.0	123.2	130.0
34	Nashville-Davidson--Murfreesboro--Franklin, TN	105.5	110.4	114.6	120.8
35	San Antonio-New Braunfels, TX	104.3	108.3	112.7	118.9
36	Las Vegas-Henderson-Paradise, NV	96.6	101.0	104.8	111.3
37	Bridgeport-Stamford-Norwalk, CT	96.3	100.4	103.6	108.2
38	Milwaukee-Waukesha-West Allis, WI	96.2	99.0	101.8	106.2
39	Virginia Beach-Norfolk-Newport News, VA-NC	90.6	92.8	94.9	98.6
40	Hartford-West Hartford-East Hartford, CT	84.7	87.8	89.7	93.0
41	New Orleans-Metairie, LA	80.4	80.4	81.8	85.4
42	Salt Lake City, UT	74.9	78.6	81.5	86.5
43	Providence-Warwick, RI-MA	75.7	78.4	80.9	84.2
44	Raleigh, NC	71.4	75.9	79.7	84.8

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
45	Richmond, VA	70.4	73.4	76.1	79.4
46	Oklahoma City, OK	72.5	72.7	73.8	77.6
47	Memphis, TN-MS-AR	69.2	71.3	73.1	76.3
48	Louisville-Jefferson County, KY-IN	67.1	69.8	72.0	75.2
49	Jacksonville, FL	65.0	68.4	71.0	74.8
50	Birmingham-Hoover, AL	62.5	64.9	66.7	69.5
51	Urban Honolulu, HI	58.3	61.0	62.6	65.1
52	Omaha-Council Bluffs, NE-IA	57.3	58.4	60.6	63.5
53	Buffalo-Cheektowaga-Niagara Falls, NY	54.6	56.2	57.5	59.7
54	Tulsa, OK	55.9	55.3	55.6	58.5
55	Rochester, NY	52.9	54.4	55.5	57.4
56	Grand Rapids-Wyoming, MI	51.5	53.8	55.1	57.1
57	Baton Rouge, LA	51.2	52.8	54.6	57.4
58	Albany-Schenectady-Troy, NY	49.2	50.8	52.0	54.0
59	Oxnard-Thousand Oaks-Ventura, CA	46.8	48.4	49.7	52.1
60	New Haven-Milford, CT	44.4	45.9	47.1	49.0
61	Durham-Chapel Hill, NC	43.4	45.5	47.3	50.2
62	Madison, WI	43.6	45.3	47.1	49.5
63	Des Moines-West Des Moines, IA	45.0	45.2	46.8	49.1
64	Albuquerque, NM	41.6	41.3	42.4	44.3
65	Bakersfield, CA	39.9	41.1	42.2	44.6
66	Greensboro-High Point, NC	38.5	40.1	41.3	43.1
67	Fresno, CA	37.1	39.1	40.3	42.2
68	Little Rock-North Little Rock-Conway, AR	38.2	39.0	40.2	42.3
69	Dayton, OH	37.7	38.9	40.1	41.7
70	Worcester, MA-CT	37.6	38.9	39.8	41.5
71	Knoxville, TN	37.1	38.4	39.5	41.3
72	Greenville-Mauldin-Easley, SC	36.3	38.0	39.5	41.4
73	Columbia, SC	36.2	37.8	39.3	41.4
74	Tucson, AZ	36.0	36.8	38.0	40.1
75	Allentown-Bethlehem-Easton, PA-NJ	35.2	36.5	37.5	39.0
76	Charleston-North Charleston, SC	34.2	36.0	37.6	39.8
77	Toledo, OH	32.6	33.7	34.7	36.0
78	Harrisburg-Carlisle, PA	32.0	33.3	34.2	35.5
79	Akron, OH	32.1	33.2	34.1	35.5
80	Syracuse, NY	31.1	31.7	32.4	33.5
81	Trenton, NJ	29.8	31.4	32.5	33.9
82	Wichita, KS	29.7	30.2	31.1	32.4
83	Colorado Springs, CO	29.2	30.2	31.2	32.9
84	Boise City, ID	29.0	30.2	31.4	33.1
85	Jackson, MS	28.6	29.6	30.6	32.2
86	Winston-Salem, NC	28.2	29.4	30.3	31.7
87	North Port-Sarasota-Bradenton, FL	27.2	29.0	30.2	31.9
88	Anchorage, AK	30.5	29.0	28.4	29.7

Table 1: Gross Metropolitan Product of U.S. Metro Areas
 (US\$, Billions)

Rank 2015		2014	2015	2016	2017
89	El Paso, TX	28.4	28.6	29.6	30.9
90	Portland-South Portland, ME	27.2	27.9	28.6	29.8
91	Midland, TX	32.4	27.8	25.9	27.7
92	Lexington-Fayette, KY	26.6	27.5	28.3	29.6
93	Lafayette, LA	28.2	26.6	25.8	27.0
94	Fayetteville-Springdale-Rogers, AR-MO	24.8	26.1	27.3	29.0
95	Springfield, MA	24.7	25.5	26.1	27.0
96	Cape Coral-Fort Myers, FL	23.3	25.3	26.8	28.6
97	Corpus Christi, TX	25.0	25.2	26.7	28.3
98	Manchester-Nashua, NH	24.5	25.0	25.8	27.0
99	Lancaster, PA	24.0	24.9	25.5	26.4
100	Ogden-Clearfield, UT	23.6	24.8	25.9	27.5
101	Huntsville, AL	23.9	24.8	25.7	27.0
102	Stockton-Lodi, CA	23.4	24.7	25.6	26.9
103	Santa Rosa, CA	23.7	24.7	25.4	26.6
104	Santa Maria-Santa Barbara, CA	23.9	24.7	25.4	26.5
105	Beaumont-Port Arthur, TX	23.7	24.4	25.5	26.9
106	Shreveport-Bossier City, LA	24.0	24.1	24.4	25.3
107	Chattanooga, TN-GA	22.4	23.2	23.9	24.9
108	Spokane-Spokane Valley, WA	22.0	23.1	23.8	24.8
109	Boulder, CO	22.3	22.8	23.5	24.6
110	Scranton--Wilkes-Barre--Hazleton, PA	21.8	22.5	23.0	23.9
111	Augusta-Richmond County, GA-SC	21.2	22.1	22.7	23.7
112	Reno, NV	21.0	21.8	22.6	24.1
113	Salinas, CA	20.8	21.8	22.2	23.1
114	Lansing-East Lansing, MI	20.9	21.7	22.4	23.1
115	Youngstown-Warren-Boardman, OH-PA	20.8	21.2	21.5	22.3
116	Ann Arbor, MI	20.3	21.0	21.8	22.7
117	Peoria, IL	20.2	20.9	21.2	22.0
118	Fort Wayne, IN	20.1	20.7	21.3	22.1
119	Provo-Orem, UT	19.3	20.7	21.9	23.5
120	Davenport-Moline-Rock Island, IA-IL	19.5	19.7	20.0	20.7
121	Lakeland-Winter Haven, FL	18.5	19.6	20.4	21.4
122	Sioux Falls, SD	18.4	19.5	20.7	21.8
123	Palm Bay-Melbourne-Titusville, FL	18.6	19.4	20.1	21.2
124	Mobile, AL	18.4	18.9	19.4	20.2
125	Modesto, CA	18.0	18.9	19.4	20.3
126	Vallejo-Fairfield, CA	18.0	18.8	19.5	20.5
127	McAllen-Edinburg-Mission, TX	18.1	18.6	19.5	20.6
128	Lincoln, NE	17.4	18.5	19.1	20.0
129	Springfield, MO	17.3	18.3	19.1	20.0
130	Green Bay, WI	17.4	18.2	18.6	19.4
131	Cedar Rapids, IA	17.6	17.9	18.5	19.2
132	Fayetteville, NC	17.2	17.4	17.8	18.6

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
133	Montgomery, AL	16.8	17.4	17.8	18.5
134	York-Hanover, PA	16.8	17.3	17.9	18.7
135	Reading, PA	16.6	17.3	17.7	18.5
136	Canton-Massillon, OH	16.9	17.3	17.6	18.3
137	Asheville, NC	16.4	17.3	17.8	18.7
138	Evansville, IN-KY	16.6	17.2	17.5	18.3
139	Naples-Immokalee-Marco Island, FL	15.9	17.1	17.8	19.0
140	Killeen-Temple, TX	16.2	16.7	17.8	18.8
141	Pensacola-Ferry Pass-Brent, FL	15.9	16.6	17.2	18.0
142	Savannah, GA	15.8	16.6	17.1	17.9
143	Myrtle Beach-North Myrtle Beach-Conway, SC-NC	15.5	16.3	17.3	18.4
144	Norwich-New London, CT	15.4	15.8	16.3	16.9
145	Fargo, ND-MN	15.2	15.8	16.3	17.1
146	Gulfport-Biloxi-Pascagoula, MS	15.8	15.7	16.1	16.9
147	Deltona-Daytona Beach-Ormond Beach, FL	14.6	15.5	16.3	17.2
148	Lake Charles, LA	14.7	15.2	15.9	16.7
149	Fort Collins, CO	14.3	15.2	16.0	17.1
150	Rockford, IL	14.2	15.1	15.5	16.1
151	Kalamazoo-Portage, MI	14.2	14.9	15.3	15.9
152	Salisbury, MD-DE	14.1	14.8	15.2	15.9
153	Tallahassee, FL	14.2	14.8	15.2	15.9
154	Roanoke, VA	14.2	14.5	14.8	15.3
155	Visalia-Porterville, CA	13.6	14.4	14.8	15.5
156	Salem, OR	13.6	14.3	14.8	15.5
157	South Bend-Mishawaka, IN-MI	13.3	14.1	14.6	15.2
158	Eugene, OR	13.5	14.1	14.3	15.0
159	Huntington-Ashland, WV-KY-OH	14.2	14.0	14.3	15.0
160	Spartanburg, SC	13.3	13.9	14.4	15.1
161	Columbus, GA-AL	13.7	13.8	14.0	14.5
162	Wilmington, NC	13.0	13.8	14.2	15.0
163	Atlantic City-Hammonton, NJ	13.5	13.7	14.0	14.5
164	San Luis Obispo-Paso Robles-Arroyo Grande, CA	13.1	13.7	14.1	14.8
165	Lubbock, TX	13.1	13.7	14.7	15.4
166	Charleston, WV	14.4	13.6	13.7	14.3
167	Elkhart-Goshen, IN	13.0	13.6	13.4	14.0
168	Flint, MI	13.1	13.4	13.6	14.1
169	Hickory-Lenoir-Morganton, NC	12.6	13.1	13.3	13.9
170	Burlington-South Burlington, VT	12.6	12.9	13.3	13.8
171	Port St. Lucie, FL	11.8	12.6	13.1	13.9
172	Crestview-Fort Walton Beach-Destin, FL	12.0	12.6	12.9	13.7
173	Amarillo, TX	12.2	12.5	13.1	13.9
174	Charlottesville, VA	11.7	12.4	12.9	13.4
175	Houma-Thibodaux, LA	13.2	12.3	11.5	12.0
176	Duluth, MN-WI	11.9	12.3	12.5	13.0

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
177	Appleton, WI	11.6	12.2	12.5	13.1
178	Gainesville, FL	11.5	12.2	12.7	13.3
179	Kennewick-Richland, WA	11.4	12.1	12.5	13.0
180	Tyler, TX	11.7	11.8	12.2	12.9
181	Santa Cruz-Watsonville, CA	11.2	11.7	12.1	12.6
182	Longview, TX	12.4	11.7	11.5	12.2
183	Kingsport-Bristol-Bristol, TN-VA	11.4	11.5	11.6	12.1
184	Bloomington-Normal, IL	11.0	11.4	11.5	12.0
185	Rochester, MN	10.6	11.2	11.8	12.4
186	Waco, TX	10.6	11.2	11.9	12.5
187	Erie, PA	10.8	11.1	11.1	11.5
188	Tuscaloosa, AL	10.4	11.0	11.4	11.8
189	Clarksville, TN-KY	10.8	10.9	11.1	11.6
190	Barnstable Town, MA	10.5	10.8	10.9	11.4
191	Champaign-Urbana, IL	10.3	10.7	10.9	11.3
192	Utica-Rome, NY	10.5	10.7	10.9	11.2
193	Olympia-Tumwater, WA	10.1	10.7	11.0	11.4
194	Bellingham, WA	9.9	10.4	10.7	11.2
195	Fort Smith, AR-OK	10.3	10.3	10.4	10.9
196	Greeley, CO	10.1	10.2	9.9	10.4
197	Springfield, IL	9.8	10.2	10.4	10.8
198	Topeka, KS	9.8	10.1	10.3	10.8
199	Bremerton-Silverdale, WA	9.5	10.1	10.3	10.8
200	Lafayette-West Lafayette, IN	9.7	10.0	10.4	10.9
201	Billings, MT	9.4	9.8	10.2	10.7
202	Oshkosh-Neenah, WI	9.1	9.5	9.8	10.2
203	Brownsville-Harlingen, TX	9.2	9.5	10.1	10.7
204	College Station-Bryan, TX	9.0	9.4	10.1	10.8
205	Odessa, TX	10.3	9.4	8.7	9.1
206	Waterloo-Cedar Falls, IA	9.5	9.4	9.6	10.0
207	St. Cloud, MN	8.8	9.3	9.8	10.3
208	Yakima, WA	8.7	9.2	9.5	9.9
209	Macon-Bibb County, GA	8.9	9.2	9.4	9.7
210	Napa, CA	8.8	9.1	9.4	9.9
211	Binghamton, NY	9.1	9.1	9.2	9.5
212	Lynchburg, VA	8.9	9.0	9.1	9.4
213	Sioux City, IA-NE-SD	8.8	9.0	9.3	9.7
214	Iowa City, IA	8.8	9.0	9.2	9.6
215	Hagerstown-Martinsburg, MD-WV	8.6	8.7	9.0	9.4
216	Gainesville, GA	8.0	8.4	8.6	9.1
217	Columbia, MO	7.9	8.4	8.9	9.3
218	Laredo, TX	7.8	8.3	8.8	9.3
219	Hilton Head Island-Bluffton-Beaufort, SC	7.9	8.3	8.7	9.2
220	Ocala, FL	7.7	8.1	8.5	9.0

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
221	Panama City, FL	7.7	8.1	8.4	8.9
222	Kahului-Wailuku-Lahaina, HI	7.6	8.1	8.4	8.7
223	Florence, SC	7.8	8.1	8.2	8.6
224	Jacksonville, NC	7.9	8.0	8.1	8.4
225	State College, PA	7.7	8.0	8.2	8.5
226	Athens-Clarke County, GA	7.6	7.9	8.3	8.6
227	Saginaw, MI	7.5	7.8	8.0	8.2
228	Eau Claire, WI	7.5	7.8	8.0	8.3
229	Racine, WI	7.4	7.7	7.8	8.2
230	Bend-Redmond, OR	7.0	7.6	7.9	8.3
231	Greenville, NC	7.3	7.5	7.7	8.1
232	Bismarck, ND	7.4	7.5	7.7	8.1
233	Merced, CA	7.2	7.5	7.7	8.0
234	Harrisonburg, VA	7.4	7.5	7.6	7.8
235	Monroe, LA	7.1	7.3	7.6	7.9
236	Medford, OR	7.0	7.3	7.5	7.9
237	Wichita Falls, TX	7.3	7.2	7.3	7.6
238	Wausau, WI	6.9	7.2	7.4	7.7
239	Chico, CA	6.9	7.1	7.3	7.6
240	Daphne-Fairhope-Foley, AL	6.5	7.0	7.3	7.7
241	Abilene, TX	6.9	7.0	7.3	7.7
242	Santa Fe, NM	6.9	6.9	7.2	7.6
243	La Crosse-Onalaska, WI-MN	6.7	6.9	7.1	7.4
244	Dover, DE	6.7	6.9	7.1	7.4
245	Wheeling, WV-OH	7.3	6.9	7.0	7.3
246	Blacksburg-Christiansburg-Radford, VA	6.6	6.9	7.0	7.2
247	Warner Robins, GA	6.7	6.8	6.9	7.2
248	Casper, WY	7.3	6.8	6.5	6.8
249	Morgantown, WV	7.1	6.7	6.9	7.3
250	Joplin, MO	6.4	6.6	6.8	7.1
251	Jefferson City, MO	6.4	6.6	6.9	7.2
252	Watertown-Fort Drum, NY	6.5	6.6	6.7	6.9
253	Terre Haute, IN	6.5	6.6	6.7	7.0
254	Niles-Benton Harbor, MI	6.2	6.5	6.7	6.9
255	Bloomington, IN	6.3	6.5	6.7	7.0
256	Las Cruces, NM	6.5	6.5	6.7	7.1
257	Johnson City, TN	6.2	6.4	6.5	6.8
258	Bowling Green, KY	6.1	6.4	6.7	7.1
259	Sheboygan, WI	6.2	6.4	6.6	6.9
260	Decatur, IL	6.1	6.4	6.5	6.7
261	Pittsfield, MA	6.1	6.4	6.6	6.8
262	Rocky Mount, NC	6.2	6.3	6.5	6.7
263	Janesville-Beloit, WI	5.9	6.3	6.6	6.8
264	Elizabethtown, KY	6.0	6.2	6.4	6.7

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
265	Rapid City, SD	6.2	6.1	6.3	6.6
266	Farmington, NM	6.3	6.1	6.0	6.2
267	Idaho Falls, ID	5.7	6.1	6.3	6.6
268	Jackson, TN	5.9	6.0	6.1	6.4
269	California-Lexington Park, MD	5.9	6.0	6.3	6.4
270	Jackson, MI	5.8	6.0	6.0	6.2
271	Battle Creek, MI	5.7	5.9	6.0	6.3
272	Lima, OH	5.7	5.9	6.2	6.4
273	Muskegon, MI	5.6	5.9	6.1	6.3
274	Dalton, GA	5.7	5.9	6.0	6.3
275	Winchester, VA-WV	5.7	5.9	6.1	6.3
276	Vineland-Bridgeton, NJ	5.6	5.8	5.9	6.1
277	St. Joseph, MO-KS	5.6	5.8	6.0	6.3
278	El Centro, CA	5.6	5.8	5.9	6.2
279	Redding, CA	5.6	5.7	5.9	6.1
280	Bangor, ME	5.6	5.7	5.8	6.0
281	Yuma, AZ	5.5	5.7	5.8	6.2
282	Hattiesburg, MS	5.5	5.7	5.9	6.2
283	Owensboro, KY	5.5	5.7	5.9	6.2
284	Yuba City, CA	5.5	5.7	5.8	6.1
285	Victoria, TX	5.9	5.7	5.6	5.9
286	Columbus, IN	5.5	5.6	5.8	6.0
287	Mount Vernon-Anacortes, WA	5.4	5.6	5.8	6.0
288	Decatur, AL	5.5	5.6	5.7	6.0
289	Kingston, NY	5.4	5.6	5.7	5.9
290	Dubuque, IA	5.4	5.5	5.7	6.0
291	Hanford-Corcoran, CA	5.3	5.5	5.6	5.9
292	Flagstaff, AZ	5.3	5.5	5.7	6.0
293	Alexandria, LA	5.3	5.5	5.8	6.1
294	East Stroudsburg, PA	5.2	5.4	5.5	5.7
295	Burlington, NC	5.1	5.4	5.5	5.8
296	Grand Junction, CO	5.3	5.3	5.3	5.6
297	Albany, GA	5.2	5.3	5.4	5.6
298	Cheyenne, WY	5.5	5.3	5.4	5.5
299	Dothan, AL	5.0	5.2	5.4	5.6
300	Texarkana, TX-AR	5.0	5.2	5.5	5.7
301	Williamsport, PA	5.1	5.1	5.2	5.4
302	Auburn-Opelika, AL	4.9	5.1	5.3	5.5
303	San Angelo, TX	5.3	5.1	5.2	5.5
304	Coeur d'Alene, ID	4.8	5.1	5.3	5.6
305	New Bern, NC	4.9	5.1	5.2	5.4
306	Valdosta, GA	4.9	5.0	5.2	5.4
307	Prescott, AZ	4.9	5.0	5.2	5.5
308	Fairbanks, AK	5.4	5.0	4.9	5.1

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
309	Missoula, MT	4.9	5.0	5.2	5.4
310	Pueblo, CO	4.8	5.0	5.2	5.5
311	Chambersburg-Waynesboro, PA	4.7	5.0	5.1	5.3
312	Florence-Muscle Shoals, AL	4.8	5.0	5.1	5.3
313	Carbondale-Marion, IL	4.7	4.9	5.0	5.2
314	Staunton-Waynesboro, VA	4.8	4.9	5.0	5.1
315	Sebastian-Vero Beach, FL	4.7	4.9	5.2	5.5
316	Altoona, PA	4.8	4.9	5.0	5.2
317	Corvallis, OR	4.7	4.9	4.9	5.1
318	Ames, IA	4.7	4.9	5.0	5.2
319	Mankato-North Mankato, MN	4.6	4.9	5.1	5.3
320	Grand Forks, ND-MN	4.8	4.8	5.0	5.3
321	Ithaca, NY	4.6	4.8	5.0	5.2
322	Madera, CA	4.7	4.8	5.1	5.4
323	Ocean City, NJ	4.7	4.8	5.0	5.3
324	Lawton, OK	4.8	4.8	4.9	5.2
325	Monroe, MI	4.6	4.8	5.0	5.2
326	Jonesboro, AR	4.7	4.8	5.0	5.2
327	Glens Falls, NY	4.6	4.7	4.9	5.0
328	St. George, UT	4.4	4.7	5.0	5.3
329	Wenatchee, WA	4.3	4.6	4.6	4.8
330	Fond du Lac, WI	4.5	4.6	4.7	4.9
331	Lebanon, PA	4.4	4.5	4.6	4.8
332	Logan, UT-ID	4.3	4.5	4.6	4.9
333	Kokomo, IN	4.2	4.4	4.6	4.8
334	Beckley, WV	4.7	4.4	4.4	4.6
335	Goldsboro, NC	4.2	4.3	4.4	4.6
336	Cleveland, TN	4.1	4.2	4.4	4.6
337	Johnstown, PA	4.2	4.2	4.2	4.4
338	Grand Island, NE	4.2	4.2	4.3	4.5
339	Lewiston-Auburn, ME	4.1	4.1	4.3	4.5
340	Mansfield, OH	4.1	4.1	4.2	4.3
341	Sherman-Denison, TX	3.9	4.1	4.3	4.5
342	Midland, MI	4.0	4.1	4.1	4.3
343	Springfield, OH	4.0	4.1	4.1	4.3
344	Lawrence, KS	3.9	4.0	4.1	4.3
345	Sierra Vista-Douglas, AZ	4.0	4.0	4.1	4.3
346	Lake Havasu City-Kingman, AZ	3.9	4.0	4.1	4.4
347	Muncie, IN	3.8	3.9	4.1	4.2
348	Kankakee, IL	3.8	3.9	4.0	4.2
349	Anniston-Oxford-Jacksonville, AL	3.8	3.9	4.0	4.1
350	Longview, WA	3.7	3.9	3.9	4.1
351	Morristown, TN	3.7	3.8	3.9	4.1
352	Michigan City-La Porte, IN	3.8	3.8	3.9	4.1

Table 1: Gross Metropolitan Product of U.S. Metro Areas
(US\$, Billions)

Rank 2015		2014	2015	2016	2017
353	Cape Girardeau, MO-IL	3.7	3.8	4.0	4.1
354	Weirton-Steubenville, WV-OH	3.8	3.8	3.8	3.9
355	Punta Gorda, FL	3.5	3.8	4.0	4.2
356	Bloomsburg-Berwick, PA	3.7	3.8	3.9	4.0
357	Hammond, LA	3.7	3.7	3.9	4.1
358	Sumter, SC	3.7	3.7	3.8	4.0
359	Albany, OR	3.5	3.7	3.7	3.9
360	Brunswick, GA	3.4	3.6	3.7	3.9
361	Hinesville, GA	3.6	3.6	3.6	3.7
362	Rome, GA	3.5	3.5	3.6	3.8
363	Parkersburg-Vienna, WV	3.5	3.4	3.5	3.7
364	Elmira, NY	3.3	3.4	3.5	3.6
365	Hot Springs, AR	3.4	3.4	3.5	3.6
366	Great Falls, MT	3.3	3.4	3.5	3.6
367	Manhattan, KS	3.1	3.2	3.3	3.4
368	Bay City, MI	3.1	3.2	3.3	3.4
369	Homosassa Springs, FL	2.9	3.1	3.2	3.4
370	Carson City, NV	3.0	3.0	3.1	3.2
371	Pine Bluff, AR	3.0	3.0	3.0	3.1
372	Gadsden, AL	2.9	3.0	3.1	3.3
373	Cumberland, MD-WV	3.0	3.0	3.1	3.2
374	Gettysburg, PA	2.9	3.0	3.1	3.2
375	Danville, IL	2.8	2.9	2.9	3.0
376	Walla Walla, WA	2.6	2.6	2.7	2.8
377	Pocatello, ID	2.5	2.6	2.7	2.8
378	The Villages, FL	2.2	2.3	2.4	2.6
379	Lewiston, ID-WA	2.1	2.2	2.2	2.3
380	Grants Pass, OR	2.0	2.1	2.1	2.2
381	Sebring, FL	1.9	2.0	2.1	2.2

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
1	United States	17,947.0
2	China	10,767.9
3	Japan	4,124.8
4	Germany	3,352.7
5	United Kingdom	2,850.3
6	France	2,423.8
7	India	2,062.3
8	Italy	1,814.0
9	Brazil	1,797.5
10	New York-Newark-Jersey City, NY-NJ-PA	1,613.8
11	Canada	1,552.8
12	South Korea	1,378.6
13	Russia	1,331.9
14	Australia	1,224.6
15	Spain	1,199.1
16	Mexico	1,144.4
17	Los Angeles-Long Beach-Anaheim, CA	905.9
18	Indonesia	861.9
19	Netherlands	752.7
20	Turkey	719.1
21	Switzerland	664.6
22	Saudi Arabia	653.2
23	Chicago-Naperville-Elgin, IL-IN-WI	629.4
24	Argentina	607.2
25	Venezuela	543.0
26	Dallas-Fort Worth-Arlington, TX	524.8
27	Taiwan	521.7
28	Nigeria	505.9
29	Houston-The Woodlands-Sugar Land, TX	498.5
30	Sweden	492.6
31	Washington-Arlington-Alexandria, DC-VA-MD-WV	489.8
32	Poland	474.6
33	Belgium	454.0
34	San Francisco-Oakland-Hayward, CA	438.2
35	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	403.6
36	Boston-Cambridge-Newton, MA-NH	395.4
37	Thailand	395.3
38	Norway	388.5
39	United Arab Emirates	379.6
40	Austria	374.3
41	Iran	357.6
42	Atlanta-Sandy Springs-Roswell, GA	340.7
43	Miami-Fort Lauderdale-West Palm Beach, FL	316.4

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
44	South Africa	314.2
45	<i>Seattle-Tacoma-Bellevue, WA</i>	314.1
46	Hong Kong	309.8
47	Egypt	299.8
48	Malaysia	296.2
49	Israel	295.9
50	Denmark	295.0
51	Colombia	294.2
52	Singapore	292.7
53	Philippines	291.9
54	Pakistan	266.5
55	<i>Minneapolis-St. Paul-Bloomington, MN-WI</i>	248.1
56	<i>Detroit-Warren-Dearborn, MI</i>	243.5
57	Chile	240.8
58	Ireland	237.9
59	Finland	229.6
60	<i>San Jose-Sunnyvale-Santa Clara, CA</i>	227.0
61	<i>Phoenix-Mesa-Scottsdale, AZ</i>	225.4
62	<i>San Diego-Carlsbad, CA</i>	217.0
63	Portugal	199.0
64	Vietnam	198.7
65	Greece	194.7
66	<i>Denver-Aurora-Lakewood, CO</i>	194.3
67	Peru	192.3
68	Bangladesh	190.2
69	Kazakhstan	183.1
70	Czech Republic	182.0
71	<i>Baltimore-Columbia-Towson, MD</i>	180.3
72	Iraq	180.0
73	Romania	177.7
74	New Zealand	171.6
75	<i>Portland-Vancouver-Hillsboro, OR-WA</i>	167.7
76	Algeria	167.3
77	Qatar	166.5
78	<i>St. Louis, MO-IL</i>	152.2
79	<i>Charlotte-Concord-Gastonia, NC-SC</i>	151.6
80	<i>Riverside-San Bernardino-Ontario, CA</i>	142.4
81	<i>Pittsburgh, PA</i>	138.6
82	<i>Tampa-St. Petersburg-Clearwater, FL</i>	134.7
83	<i>Indianapolis-Carmel, IN</i>	130.8
84	Angola	129.8
85	<i>Cleveland-Elyria, OH</i>	126.3

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
86	Cincinnati, OH-KY-IN	124.7
87	Kansas City, MO-KS	123.6
88	Orlando-Kissimmee-Sanford, FL	123.3
89	Columbus, OH	121.8
90	Hungary	120.7
91	Austin-Round Rock, TX	119.5
92	Sacramento--Roseville--Arden-Arcade, CA	119.0
93	Kuwait	116.3
94	Nashville-Davidson--Murfreesboro--Franklin, TN	110.4
95	San Antonio-New Braunfels, TX	108.3
96	Puerto Rico	102.7
97	Las Vegas-Henderson-Paradise, NV	101.0
98	Ecuador	100.9
99	Bridgeport-Stamford-Norwalk, CT	100.4
100	Morocco	100.0
101	Milwaukee-Waukesha-West Allis, WI	99.0
102	Virginia Beach-Norfolk-Newport News, VA-NC	92.8
103	Cuba	90.9
104	Ukraine	90.5
105	Hartford-West Hartford-East Hartford, CT	87.8
106	Slovakia	86.6
107	New Orleans-Metairie, LA	80.4
108	Sudan	80.4
109	Sri Lanka	80.3
110	Salt Lake City, UT	78.6
111	Providence-Warwick, RI-MA	78.4
112	Raleigh, NC	75.9
113	Richmond, VA	73.4
114	Oklahoma City, OK	72.7
115	Memphis, TN-MS-AR	71.3
116	Louisville-Jefferson County, KY-IN	69.8
117	Uzbekistan	68.8
118	Jacksonville, FL	68.4
119	Oman	67.5
120	Dominican Republic	67.1
121	Myanmar	66.7
122	Birmingham-Hoover, AL	64.9
123	Guatemala	63.8
124	Ethiopia	61.4
125	Kenya	61.3
126	Urban Honolulu, HI	61.0
127	Omaha-Council Bluffs, NE-IA	58.4

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
128	Luxembourg	57.8
129	<i>Buffalo-Cheektowaga-Niagara Falls, NY</i>	56.2
130	<i>Tulsa, OK</i>	55.3
131	<i>Rochester, NY</i>	54.4
132	Costa Rica	54.0
133	<i>Grand Rapids-Wyoming, MI</i>	53.8
134	Uruguay	53.5
135	Azerbaijan	53.0
136	<i>Baton Rouge, LA</i>	52.8
137	Panama	52.1
138	<i>Albany-Schenectady-Troy, NY</i>	50.8
139	Lebanon	49.3
140	Bulgaria	49.1
141	Croatia	48.7
142	<i>Oxnard-Thousand Oaks-Ventura, CA</i>	48.4
143	Tanzania	47.8
144	Belarus	46.7
145	Macau	46.7
146	<i>New Haven-Milford, CT</i>	45.9
147	<i>Durham-Chapel Hill, NC</i>	45.5
148	<i>Madison, WI</i>	45.3
149	<i>Des Moines-West Des Moines, IA</i>	45.2
150	Turkmenistan	44.7
151	Tunisia	43.0
152	Slovenia	42.5
153	<i>Albuquerque, NM</i>	41.3
154	Lithuania	41.1
155	<i>Bakersfield, CA</i>	41.1
156	<i>Greensboro-High Point, NC</i>	40.1
157	<i>Fresno, CA</i>	39.1
158	<i>Little Rock-North Little Rock-Conway, AR</i>	39.0
159	<i>Dayton, OH</i>	38.9
160	<i>Worcester, MA-CT</i>	38.9
161	Democratic Republic of Congo	38.8
162	<i>Knoxville, TN</i>	38.4
163	<i>Greenville-Mauldin-Easley, SC</i>	38.0
164	<i>Columbia, SC</i>	37.8
165	Jordan	37.6
166	Bolivia	37.1
167	Ghana	36.9
168	<i>Tucson, AZ</i>	36.8
169	Serbia	36.5

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
170	<i>Allentown-Bethlehem-Easton, PA-NJ</i>	36.5
171	<i>Charleston-North Charleston, SC</i>	36.0
172	<i>Toledo, OH</i>	33.7
173	<i>Harrisburg-Carlisle, PA</i>	33.3
174	<i>Akron, OH</i>	33.2
175	North Korea	32.4
176	Bahrain	31.9
177	<i>Syracuse, NY</i>	31.7
178	<i>Trenton, NJ</i>	31.4
179	Cote d'Ivoire	30.3
180	<i>Wichita, KS</i>	30.2
181	<i>Colorado Springs, CO</i>	30.2
182	<i>Boise City, ID</i>	30.2
183	<i>Jackson, MS</i>	29.6
184	<i>Winston-Salem, NC</i>	29.4
185	<i>North Port-Sarasota-Bradenton, FL</i>	29.0
186	<i>Anchorage, AK</i>	29.0
187	<i>El Paso, TX</i>	28.6
188	Yemen	28.6
189	Cameroon	28.4
190	Trinidad and Tobago	28.4
191	<i>Portland-South Portland, ME</i>	27.9
192	<i>Midland, TX</i>	27.8
193	Paraguay	27.7
194	<i>Lexington-Fayette, KY</i>	27.5
195	Latvia	27.0
196	<i>Lafayette, LA</i>	26.6
197	El Salvador	26.3
198	<i>Fayetteville-Springdale-Rogers, AR-MO</i>	26.1
199	<i>Springfield, MA</i>	25.5
200	<i>Cape Coral-Fort Myers, FL</i>	25.3
201	<i>Corpus Christi, TX</i>	25.2
202	<i>Manchester-Nashua, NH</i>	25.0
203	<i>Lancaster, PA</i>	24.9
204	<i>Ogden-Clearfield, UT</i>	24.8
205	<i>Huntsville, AL</i>	24.8
206	<i>Stockton-Lodi, CA</i>	24.7
207	<i>Santa Rosa, CA</i>	24.7
208	<i>Santa Maria-Santa Barbara, CA</i>	24.7
209	Uganda	24.5
210	<i>Beaumont-Port Arthur, TX</i>	24.4
211	<i>Shreveport-Bossier City, LA</i>	24.1

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
212	Syria	23.8
213	<i>Chattanooga, TN-GA</i>	23.2
214	<i>Spokane-Spokane Valley, WA</i>	23.1
215	<i>Boulder, CO</i>	22.8
216	Estonia	22.7
217	<i>Scranton--Wilkes-Barre--Hazleton, PA</i>	22.5
218	<i>Augusta-Richmond County, GA-SC</i>	22.1
219	Zambia	22.0
220	<i>Reno, NV</i>	21.8
221	<i>Salinas, CA</i>	21.8
222	<i>Lansing-East Lansing, MI</i>	21.7
223	<i>Youngstown-Warren-Boardman, OH-PA</i>	21.2
224	<i>Ann Arbor, MI</i>	21.0
225	<i>Peoria, IL</i>	20.9
226	<i>Fort Wayne, IN</i>	20.7
227	<i>Provo-Orem, UT</i>	20.7
228	Afghanistan	20.5
229	Nepal	20.4
230	Honduras	19.9
231	<i>Davenport-Moline-Rock Island, IA-IL</i>	19.7
232	<i>Lakeland-Winter Haven, FL</i>	19.6
233	<i>Sioux Falls, SD</i>	19.5
234	<i>Palm Bay-Melbourne-Titusville, FL</i>	19.4
235	Cyprus	19.3
236	Libya	19.0
237	<i>Mobile, AL</i>	18.9
238	<i>Modesto, CA</i>	18.9
239	<i>Vallejo-Fairfield, CA</i>	18.8
240	Reunion	18.7
241	<i>McAllen-Edinburg-Mission, TX</i>	18.6
242	<i>Lincoln, NE</i>	18.5
243	<i>Springfield, MO</i>	18.3
244	<i>Green Bay, WI</i>	18.2
245	Cambodia	18.1
246	<i>Cedar Rapids, IA</i>	17.9
247	<i>Fayetteville, NC</i>	17.4
248	<i>Montgomery, AL</i>	17.4
249	<i>York-Hanover, PA</i>	17.3
250	<i>Reading, PA</i>	17.3
251	<i>Canton-Massillon, OH</i>	17.3
252	<i>Asheville, NC</i>	17.3
253	<i>Evansville, IN-KY</i>	17.2

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
254	<i>Naples-Immokalee-Marco Island, FL</i>	17.1
255	Jamaica	16.8
256	Iceland	16.7
257	<i>Killeen-Temple, TX</i>	16.7
258	<i>Pensacola-Ferry Pass-Brent, FL</i>	16.6
259	<i>Savannah, GA</i>	16.6
260	Bosnia and Herzegovina	16.5
261	<i>Myrtle Beach-North Myrtle Beach-Conway, SC-NC</i>	16.3
262	<i>Norwich-New London, CT</i>	15.8
263	<i>Fargo, ND-MN</i>	15.8
264	Mozambique	15.7
265	<i>Gulfport-Biloxi-Pascagoula, MS</i>	15.7
266	Botswana	15.6
267	Brunei	15.5
268	<i>Deltona-Daytona Beach-Ormond Beach, FL</i>	15.5
269	<i>Lake Charles, LA</i>	15.2
270	<i>Fort Collins, CO</i>	15.2
271	<i>Rockford, IL</i>	15.1
272	Zimbabwe	14.9
273	<i>Kalamazoo-Portage, MI</i>	14.9
274	<i>Salisbury, MD-DE</i>	14.8
275	<i>Tallahassee, FL</i>	14.8
276	<i>Roanoke, VA</i>	14.5
277	Gabon	14.4
278	<i>Visalia-Porterville, CA</i>	14.4
279	<i>Salem, OR</i>	14.3
280	<i>South Bend-Mishawaka, IN-MI</i>	14.1
281	<i>Eugene, OR</i>	14.1
282	<i>Huntington-Ashland, WV-KY-OH</i>	14.0
283	Senegal	14.0
284	<i>Spartanburg, SC</i>	13.9
285	<i>Columbus, GA-AL</i>	13.8
286	<i>Wilmington, NC</i>	13.8
287	Georgia	13.7
288	<i>Atlantic City-Hammonton, NJ</i>	13.7
289	<i>San Luis Obispo-Paso Robles-Arroyo Grande, CA</i>	13.7
290	<i>Lubbock, TX</i>	13.7
291	<i>Charleston, WV</i>	13.6
292	<i>Elkhart-Goshen, IN</i>	13.6
293	<i>Flint, MI</i>	13.4
294	Papua New Guinea	13.4
295	Namibia	13.3

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
296	Hickory-Lenoir-Morganton, NC	13.1
297	Martinique	12.9
298	Burlington-South Burlington, VT	12.9
299	Port St. Lucie, FL	12.6
300	Crestview-Fort Walton Beach-Destin, FL	12.6
301	Nicaragua	12.6
302	Amarillo, TX	12.5
303	Charlottesville, VA	12.4
304	Palestinian Authority	12.3
305	Houma-Thibodaux, LA	12.3
306	Duluth, MN-WI	12.3
307	Appleton, WI	12.2
308	Gainesville, FL	12.2
309	Laos	12.1
310	Equatorial Guinea	12.1
311	Kennewick-Richland, WA	12.1
312	Tyler, TX	11.8
313	Mongolia	11.8
314	Santa Cruz-Watsonville, CA	11.7
315	Mauritius	11.7
316	Longview, TX	11.7
317	Chad	11.7
318	Kingsport-Bristol-Bristol, TN-VA	11.5
319	Albania	11.5
320	Bloomington-Normal, IL	11.4
321	Burkina Faso	11.2
322	Rochester, MN	11.2
323	Waco, TX	11.2
324	Erie, PA	11.1
325	Tuscaloosa, AL	11.0
326	Clarksville, TN-KY	10.9
327	Barnstable Town, MA	10.8
328	Champaign-Urbana, IL	10.7
329	Utica-Rome, NY	10.7
330	Olympia-Tumwater, WA	10.7
331	Armenia	10.6
332	Mali	10.6
333	Bellingham, WA	10.4
334	Fort Smith, AR-OK	10.3
335	Greeley, CO	10.2
336	Springfield, IL	10.2
337	Congo	10.2

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
338	<i>Topeka, KS</i>	10.1
339	<i>Bremerton-Silverdale, WA</i>	10.1
340	<i>Lafayette-West Lafayette, IN</i>	10.0
341	<i>Billings, MT</i>	9.8
342	Macedonia	9.8
343	Malta	9.8
344	<i>Oshkosh-Neenah, WI</i>	9.5
345	Madagascar	9.5
346	<i>Brownsville-Harlingen, TX</i>	9.5
347	<i>College Station-Bryan, TX</i>	9.4
348	<i>Odessa, TX</i>	9.4
349	<i>Waterloo-Cedar Falls, IA</i>	9.4
350	<i>St. Cloud, MN</i>	9.3
351	<i>Yakima, WA</i>	9.2
352	<i>Macon-Bibb County, GA</i>	9.2
353	<i>Napa, CA</i>	9.1
354	<i>Binghamton, NY</i>	9.1
355	<i>Lynchburg, VA</i>	9.0
356	<i>Sioux City, IA-NE-SD</i>	9.0
357	<i>Iowa City, IA</i>	9.0
358	Bahamas	8.9
359	<i>Hagerstown-Martinsburg, MD-WV</i>	8.7
360	Haiti	8.4
361	<i>Gainesville, GA</i>	8.4
362	<i>Columbia, MO</i>	8.4
363	<i>Laredo, TX</i>	8.3
364	<i>Hilton Head Island-Bluffton-Beaufort, SC</i>	8.3
365	Rwanda	8.1
366	<i>Ocala, FL</i>	8.1
367	<i>Panama City, FL</i>	8.1
368	<i>Kahului-Wailuku-Lahaina, HI</i>	8.1
369	<i>Florence, SC</i>	8.1
370	<i>Jacksonville, NC</i>	8.0
371	<i>State College, PA</i>	8.0
372	<i>Athens-Clarke County, GA</i>	7.9
373	Tajikistan	7.9
374	<i>Saginaw, MI</i>	7.8
375	<i>Eau Claire, WI</i>	7.8
376	<i>Racine, WI</i>	7.7
377	Benin	7.7
378	<i>Bend-Redmond, OR</i>	7.6
379	<i>Greenville, NC</i>	7.5

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
380	<i>Bismarck, ND</i>	7.5
381	<i>Merced, CA</i>	7.5
382	<i>Harrisonburg, VA</i>	7.5
383	Niger	7.3
384	<i>Monroe, LA</i>	7.3
385	<i>Medford, OR</i>	7.3
386	<i>Wichita Falls, TX</i>	7.2
387	<i>Wausau, WI</i>	7.2
388	<i>Chico, CA</i>	7.1
389	<i>Daphne-Fairhope-Foley, AL</i>	7.0
390	<i>Abilene, TX</i>	7.0
391	<i>Santa Fe, NM</i>	6.9
392	<i>La Crosse-Onalaska, WI-MN</i>	6.9
393	<i>Dover, DE</i>	6.9
394	<i>Wheeling, WV-OH</i>	6.9
395	<i>Blacksburg-Christiansburg-Radford, VA</i>	6.9
396	<i>Warner Robins, GA</i>	6.8
397	<i>Casper, WY</i>	6.8
398	<i>Morgantown, WV</i>	6.7
399	<i>Joplin, MO</i>	6.6
400	Kosovo	6.6
401	<i>Jefferson City, MO</i>	6.6
402	Kyrgyzstan	6.6
403	<i>Watertown-Fort Drum, NY</i>	6.6
404	<i>Terre Haute, IN</i>	6.6
405	<i>Niles-Benton Harbor, MI</i>	6.5
406	Moldova	6.5
407	<i>Bloomington, IN</i>	6.5
408	Guinea	6.5
409	<i>Las Cruces, NM</i>	6.5
410	<i>Johnson City, TN</i>	6.4
411	<i>Bowling Green, KY</i>	6.4
412	<i>Sheboygan, WI</i>	6.4
413	<i>Decatur, IL</i>	6.4
414	<i>Pittsfield, MA</i>	6.4
415	<i>Rocky Mount, NC</i>	6.3
416	<i>Janesville-Beloit, WI</i>	6.3
417	<i>Elizabethtown, KY</i>	6.2
418	<i>Rapid City, SD</i>	6.1
419	<i>Farmington, NM</i>	6.1
420	<i>Idaho Falls, ID</i>	6.1
421	<i>Jackson, TN</i>	6.0

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
422	<i>California-Lexington Park, MD</i>	6.0
423	<i>Jackson, MI</i>	6.0
424	<i>Battle Creek, MI</i>	5.9
425	<i>Lima, OH</i>	5.9
426	<i>Muskegon, MI</i>	5.9
427	<i>Dalton, GA</i>	5.9
428	<i>Winchester, VA-WV</i>	5.9
429	<i>Vineland-Bridgeton, NJ</i>	5.8
430	<i>St. Joseph, MO-KS</i>	5.8
431	<i>El Centro, CA</i>	5.8
432	<i>Redding, CA</i>	5.7
433	<i>Bangor, ME</i>	5.7
434	<i>Yuma, AZ</i>	5.7
435	<i>Hattiesburg, MS</i>	5.7
436	Bermuda	5.7
437	<i>Owensboro, KY</i>	5.7
438	<i>Yuba City, CA</i>	5.7
439	<i>Victoria, TX</i>	5.7
440	<i>Columbus, IN</i>	5.6
441	<i>Mount Vernon-Anacortes, WA</i>	5.6
442	<i>Decatur, AL</i>	5.6
443	<i>Kingston, NY</i>	5.6
444	Guam	5.6
445	<i>Dubuque, IA</i>	5.5
446	Liechtenstein	5.5
447	<i>Hanford-Corcoran, CA</i>	5.5
448	<i>Flagstaff, AZ</i>	5.5
449	<i>Alexandria, LA</i>	5.5
450	Suriname	5.4
451	<i>East Stroudsburg, PA</i>	5.4
452	<i>Burlington, NC</i>	5.4
453	Mauritania	5.4
454	<i>Grand Junction, CO</i>	5.3
455	Malawi	5.3
456	<i>Albany, GA</i>	5.3
457	<i>Cheyenne, WY</i>	5.3
458	<i>Dothan, AL</i>	5.2
459	<i>Texarkana, TX-AR</i>	5.2
460	<i>Williamsport, PA</i>	5.1
461	<i>Auburn-Opelika, AL</i>	5.1
462	<i>San Angelo, TX</i>	5.1
463	<i>Coeur d'Alene, ID</i>	5.1

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
464	<i>New Bern, NC</i>	5.1
465	<i>Valdosta, GA</i>	5.0
466	<i>Prescott, AZ</i>	5.0
467	<i>Fairbanks, AK</i>	5.0
468	<i>Missoula, MT</i>	5.0
469	French Guiana	5.0
470	<i>Pueblo, CO</i>	5.0
471	<i>Chambersburg-Waynesboro, PA</i>	5.0
472	<i>Florence-Muscle Shoals, AL</i>	5.0
473	<i>Carbondale-Marion, IL</i>	4.9
474	<i>Staunton-Waynesboro, VA</i>	4.9
475	<i>Sebastian-Vero Beach, FL</i>	4.9
476	<i>Altoona, PA</i>	4.9
477	<i>Corvallis, OR</i>	4.9
478	<i>Ames, IA</i>	4.9
479	<i>Mankato-North Mankato, MN</i>	4.9
480	<i>Grand Forks, ND-MN</i>	4.8
481	<i>Ithaca, NY</i>	4.8
482	<i>Madera, CA</i>	4.8
483	<i>Ocean City, NJ</i>	4.8
484	<i>Lawton, OK</i>	4.8
485	<i>Monroe, MI</i>	4.8
486	<i>Jonesboro, AR</i>	4.8
487	<i>Glens Falls, NY</i>	4.7
488	Barbados	4.7
489	<i>St. George, UT</i>	4.7
490	<i>Wenatchee, WA</i>	4.6
491	<i>Fond du Lac, WI</i>	4.6
492	Maldives	4.6
493	<i>Lebanon, PA</i>	4.5
494	Swaziland	4.5
495	<i>Logan, UT-ID</i>	4.5
496	<i>Kokomo, IN</i>	4.4
497	Eritrea	4.4
498	<i>Beckley, WV</i>	4.4
499	<i>Goldsboro, NC</i>	4.3
500	<i>Cleveland, TN</i>	4.2
501	<i>Johnstown, PA</i>	4.2
502	<i>Grand Island, NE</i>	4.2
503	Sierra Leone	4.2
504	<i>Lewiston-Auburn, ME</i>	4.1
505	<i>Mansfield, OH</i>	4.1

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
506	<i>Sherman-Denison, TX</i>	4.1
507	<i>Midland, MI</i>	4.1
508	<i>Springfield, OH</i>	4.1
509	<i>Lawrence, KS</i>	4.0
510	<i>Sierra Vista-Douglas, AZ</i>	4.0
511	Togo	4.0
512	Fiji	4.0
513	<i>Lake Havasu City-Kingman, AZ</i>	4.0
514	Montenegro	4.0
515	<i>Muncie, IN</i>	3.9
516	<i>Kankakee, IL</i>	3.9
517	<i>Anniston-Oxford-Jacksonville, AL</i>	3.9
518	<i>Longview, WA</i>	3.9
519	<i>Morristown, TN</i>	3.8
520	<i>Michigan City-La Porte, IN</i>	3.8
521	<i>Cape Girardeau, MO-IL</i>	3.8
522	<i>Weirton-Steubenville, WV-OH</i>	3.8
523	<i>Punta Gorda, FL</i>	3.8
524	<i>Bloomsburg-Berwick, PA</i>	3.8
525	<i>Hammond, LA</i>	3.7
526	<i>Sumter, SC</i>	3.7
527	<i>Albany, OR</i>	3.7
528	<i>Brunswick, GA</i>	3.6
529	US Virgin Islands	3.6
530	<i>Hinesville, GA</i>	3.6
531	<i>Rome, GA</i>	3.5
532	<i>Parkersburg-Vienna, WV</i>	3.4
533	Cayman Islands	3.4
534	<i>Elmira, NY</i>	3.4
535	<i>Hot Springs, AR</i>	3.4
536	<i>Great Falls, MT</i>	3.4
537	<i>Manhattan, KS</i>	3.2
538	<i>Bay City, MI</i>	3.2
539	<i>Homosassa Springs, FL</i>	3.1
540	<i>Carson City, NV</i>	3.0
541	<i>Pine Bluff, AR</i>	3.0
542	<i>Gadsden, AL</i>	3.0
543	<i>Cumberland, MD-WV</i>	3.0
544	<i>Gettysburg, PA</i>	3.0
545	Guyana	2.9
546	<i>Danville, IL</i>	2.9
547	Andorra	2.8

Table 2: Gross Product of Countries (GDP) and Metro Areas (GMP)

Rank	Country or <i>Metro Area</i>	2015
548	Burundi	2.8
549	Aruba	2.7
550	<i>Walla Walla, WA</i>	2.6
551	<i>Pocatello, ID</i>	2.6
552	Bhutan	2.4
553	<i>The Villages, FL</i>	2.3
554	Liberia	2.2
555	Lesotho	2.2
556	<i>Lewiston, ID-WA</i>	2.2
557	<i>Grants Pass, OR</i>	2.1
558	<i>Sebring, FL</i>	2.0
559	Cape Verde	1.8
560	Belize	1.8
561	Central African Republic	1.7
562	Djibouti	1.6
563	Seychelles	1.6
564	East Timor	1.5
565	St Lucia	1.4
566	Somalia	1.4
567	Antigua and Barbuda	1.4
568	Solomon Islands	1.1
569	Guinea-Bissau	1.1
570	Grenada	1.0
571	Gambia	0.9
572	St Kitts and Nevis	0.9
573	St Vincent and the Grenadines	0.8
574	Vanuatu	0.7
575	Samoa	0.7
576	Comoros	0.7
577	American Samoa	0.6
578	Dominica	0.5
579	Tonga	0.4
580	Sao Tome and Principe	0.4
581	Anguilla	0.3
582	Micronesia	0.3
583	Kiribati	0.1
584	Tuvalu	0.0

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
1	California	2,430.7
2	Texas	1,640.8
3	New York-Newark-Jersey City, NY-NJ-PA	1,613.8
4	New York	1,446.2
5	Los Angeles-Long Beach-Anaheim, CA	905.9
6	Florida	887.4
7	Illinois	766.5
8	Pennsylvania	679.2
9	Chicago-Naperville-Elgin, IL-IN-WI	629.4
10	Ohio	594.7
11	New Jersey	575.4
12	Dallas-Fort Worth-Arlington, TX	524.8
13	North Carolina	505.6
14	Houston-The Woodlands-Sugar Land, TX	498.5
15	Georgia	497.9
16	Washington-Arlington-Alexandria, DC-VA-MD-WV	489.8
17	Virginia	477.8
18	Massachusetts	475.3
19	Michigan	464.0
20	Washington	445.7
21	San Francisco-Oakland-Hayward, CA	438.2
22	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	403.6
23	Boston-Cambridge-Newton, MA-NH	395.4
24	Maryland	362.2
25	Atlanta-Sandy Springs-Roswell, GA	340.7
26	Minnesota	332.0
27	Indiana	328.3
28	Colorado	316.8
29	Miami-Fort Lauderdale-West Palm Beach, FL	316.4
30	Seattle-Tacoma-Bellevue, WA	314.1
31	Tennessee	308.1
32	Wisconsin	298.2
33	Arizona	296.4
34	Missouri	288.4
35	Connecticut	260.0
36	Louisiana	252.5
37	Minneapolis-St. Paul-Bloomington, MN-WI	248.1
38	Detroit-Warren-Dearborn, MI	243.5
39	San Jose-Sunnyvale-Santa Clara, CA	227.0
40	Oregon	226.5
41	Phoenix-Mesa-Scottsdale, AZ	225.4
42	San Diego-Carlsbad, CA	217.0

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
43	Alabama	208.1
44	South Carolina	197.9
45	<i>Denver-Aurora-Lakewood, CO</i>	194.3
46	Kentucky	193.3
47	Oklahoma	180.3
48	<i>Baltimore-Columbia-Towson, MD</i>	180.3
49	Iowa	169.4
50	<i>Portland-Vancouver-Hillsboro, OR-WA</i>	167.7
51	<i>St. Louis, MO-IL</i>	152.2
52	<i>Charlotte-Concord-Gastonia, NC-SC</i>	151.6
53	Kansas	147.4
54	Utah	147.1
55	<i>Riverside-San Bernardino-Ontario, CA</i>	142.4
56	Nevada	140.4
57	<i>Pittsburgh, PA</i>	138.6
58	<i>Tampa-St. Petersburg-Clearwater, FL</i>	134.7
59	<i>Indianapolis-Carmel, IN</i>	130.8
60	<i>Cleveland-Elyria, OH</i>	126.3
61	<i>Cincinnati, OH-KY-IN</i>	124.7
62	<i>Kansas City, MO-KS</i>	123.6
63	<i>Orlando-Kissimmee-Sanford, FL</i>	123.3
64	Arkansas	122.7
65	District of Columbia	122.1
66	<i>Columbus, OH</i>	121.8
67	<i>Austin-Round Rock, TX</i>	119.5
68	<i>Sacramento--Roseville--Arden-Arcade, CA</i>	119.0
69	Nebraska	113.0
70	<i>Nashville-Davidson--Murfreesboro--Franklin, TN</i>	110.4
71	<i>San Antonio-New Braunfels, TX</i>	108.3
72	Mississippi	107.2
73	<i>Las Vegas-Henderson-Paradise, NV</i>	101.0
74	<i>Bridgeport-Stamford-Norwalk, CT</i>	100.4
75	<i>Milwaukee-Waukesha-West Allis, WI</i>	99.0
76	<i>Virginia Beach-Norfolk-Newport News, VA-NC</i>	92.8
77	New Mexico	90.6
78	<i>Hartford-West Hartford-East Hartford, CT</i>	87.8
79	<i>New Orleans-Metairie, LA</i>	80.4
80	Hawaii	79.9
81	<i>Salt Lake City, UT</i>	78.6
82	<i>Providence-Warwick, RI-MA</i>	78.4
83	<i>Raleigh, NC</i>	75.9

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
84	<i>Richmond, VA</i>	73.4
85	<i>Oklahoma City, OK</i>	72.7
86	New Hampshire	71.9
87	<i>Memphis, TN-MS-AR</i>	71.3
88	West Virginia	70.5
89	<i>Louisville-Jefferson County, KY-IN</i>	69.8
90	<i>Jacksonville, FL</i>	68.4
91	Delaware	66.2
92	Idaho	65.5
93	<i>Birmingham-Hoover, AL</i>	64.9
94	<i>Urban Honolulu, HI</i>	61.0
95	<i>Omaha-Council Bluffs, NE-IA</i>	58.4
96	Rhode Island	56.5
97	<i>Buffalo-Cheektowaga-Niagara Falls, NY</i>	56.2
98	Maine	55.3
99	<i>Tulsa, OK</i>	55.3
100	<i>Rochester, NY</i>	54.4
101	<i>Grand Rapids-Wyoming, MI</i>	53.8
102	Alaska	53.4
103	North Dakota	53.0
104	<i>Baton Rouge, LA</i>	52.8
105	<i>Albany-Schenectady-Troy, NY</i>	50.8
106	<i>Oxnard-Thousand Oaks-Ventura, CA</i>	48.4
107	<i>New Haven-Milford, CT</i>	45.9
108	Montana	45.9
109	South Dakota	45.9
110	<i>Durham-Chapel Hill, NC</i>	45.5
111	<i>Madison, WI</i>	45.3
112	<i>Des Moines-West Des Moines, IA</i>	45.2
113	<i>Albuquerque, NM</i>	41.3
114	<i>Bakersfield, CA</i>	41.1
115	<i>Greensboro-High Point, NC</i>	40.1
116	Wyoming	39.5
117	<i>Fresno, CA</i>	39.1
118	<i>Little Rock-North Little Rock-Conway, AR</i>	39.0
119	<i>Dayton, OH</i>	38.9
120	<i>Worcester, MA-CT</i>	38.9
121	<i>Knoxville, TN</i>	38.4
122	<i>Greenville-Mauldin-Easley, SC</i>	38.0
123	<i>Columbia, SC</i>	37.8
124	<i>Tucson, AZ</i>	36.8

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or Metro Area	2015
125	Allentown-Bethlehem-Easton, PA-NJ	36.5
126	Charleston-North Charleston, SC	36.0
127	Toledo, OH	33.7
128	Harrisburg-Carlisle, PA	33.3
129	Akron, OH	33.2
130	Syracuse, NY	31.7
131	Trenton, NJ	31.4
132	Wichita, KS	30.2
133	Colorado Springs, CO	30.2
134	Boise City, ID	30.2
135	Vermont	29.8
136	Jackson, MS	29.6
137	Winston-Salem, NC	29.4
138	North Port-Sarasota-Bradenton, FL	29.0
139	Anchorage, AK	29.0
140	El Paso, TX	28.6
141	Portland-South Portland, ME	27.9
142	Midland, TX	27.8
143	Lexington-Fayette, KY	27.5
144	Lafayette, LA	26.6
145	Fayetteville-Springdale-Rogers, AR-MO	26.1
146	Springfield, MA	25.5
147	Cape Coral-Fort Myers, FL	25.3
148	Corpus Christi, TX	25.2
149	Manchester-Nashua, NH	25.0
150	Lancaster, PA	24.9
151	Ogden-Clearfield, UT	24.8
152	Huntsville, AL	24.8
153	Stockton-Lodi, CA	24.7
154	Santa Rosa, CA	24.7
155	Santa Maria-Santa Barbara, CA	24.7
156	Beaumont-Port Arthur, TX	24.4
157	Shreveport-Bossier City, LA	24.1
158	Chattanooga, TN-GA	23.2
159	Spokane-Spokane Valley, WA	23.1
160	Boulder, CO	22.8
161	Scranton--Wilkes-Barre--Hazleton, PA	22.5
162	Augusta-Richmond County, GA-SC	22.1
163	Reno, NV	21.8
164	Salinas, CA	21.8
165	Lansing-East Lansing, MI	21.7

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
166	<i>Youngstown-Warren-Boardman, OH-PA</i>	21.2
167	<i>Ann Arbor, MI</i>	21.0
168	<i>Peoria, IL</i>	20.9
169	<i>Fort Wayne, IN</i>	20.7
170	<i>Provo-Orem, UT</i>	20.7
171	<i>Davenport-Moline-Rock Island, IA-IL</i>	19.7
172	<i>Lakeland-Winter Haven, FL</i>	19.6
173	<i>Sioux Falls, SD</i>	19.5
174	<i>Palm Bay-Melbourne-Titusville, FL</i>	19.4
175	<i>Mobile, AL</i>	18.9
176	<i>Modesto, CA</i>	18.9
177	<i>Vallejo-Fairfield, CA</i>	18.8
178	<i>McAllen-Edinburg-Mission, TX</i>	18.6
179	<i>Lincoln, NE</i>	18.5
180	<i>Springfield, MO</i>	18.3
181	<i>Green Bay, WI</i>	18.2
182	<i>Cedar Rapids, IA</i>	17.9
183	<i>Fayetteville, NC</i>	17.4
184	<i>Montgomery, AL</i>	17.4
185	<i>York-Hanover, PA</i>	17.3
186	<i>Reading, PA</i>	17.3
187	<i>Canton-Massillon, OH</i>	17.3
188	<i>Asheville, NC</i>	17.3
189	<i>Evansville, IN-KY</i>	17.2
190	<i>Naples-Immokalee-Marco Island, FL</i>	17.1
191	<i>Killeen-Temple, TX</i>	16.7
192	<i>Pensacola-Ferry Pass-Brent, FL</i>	16.6
193	<i>Savannah, GA</i>	16.6
194	<i>Myrtle Beach-North Myrtle Beach-Conway, SC-NC</i>	16.3
195	<i>Norwich-New London, CT</i>	15.8
196	<i>Fargo, ND-MN</i>	15.8
197	<i>Gulfport-Biloxi-Pascagoula, MS</i>	15.7
198	<i>Deltona-Daytona Beach-Ormond Beach, FL</i>	15.5
199	<i>Lake Charles, LA</i>	15.2
200	<i>Fort Collins, CO</i>	15.2
201	<i>Rockford, IL</i>	15.1
202	<i>Kalamazoo-Portage, MI</i>	14.9
203	<i>Salisbury, MD-DE</i>	14.8
204	<i>Tallahassee, FL</i>	14.8
205	<i>Roanoke, VA</i>	14.5
206	<i>Visalia-Porterville, CA</i>	14.4

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
207	<i>Salem, OR</i>	14.3
208	<i>South Bend-Mishawaka, IN-MI</i>	14.1
209	<i>Eugene, OR</i>	14.1
210	<i>Huntington-Ashland, WV-KY-OH</i>	14.0
211	<i>Spartanburg, SC</i>	13.9
212	<i>Columbus, GA-AL</i>	13.8
213	<i>Wilmington, NC</i>	13.8
214	<i>Atlantic City-Hammonton, NJ</i>	13.7
215	<i>San Luis Obispo-Paso Robles-Arroyo Grande, CA</i>	13.7
216	<i>Lubbock, TX</i>	13.7
217	<i>Charleston, WV</i>	13.6
218	<i>Elkhart-Goshen, IN</i>	13.6
219	<i>Flint, MI</i>	13.4
220	<i>Hickory-Lenoir-Morganton, NC</i>	13.1
221	<i>Burlington-South Burlington, VT</i>	12.9
222	<i>Port St. Lucie, FL</i>	12.6
223	<i>Crestview-Fort Walton Beach-Destin, FL</i>	12.6
224	<i>Amarillo, TX</i>	12.5
225	<i>Charlottesville, VA</i>	12.4
226	<i>Houma-Thibodaux, LA</i>	12.3
227	<i>Duluth, MN-WI</i>	12.3
228	<i>Appleton, WI</i>	12.2
229	<i>Gainesville, FL</i>	12.2
230	<i>Kennewick-Richland, WA</i>	12.1
231	<i>Tyler, TX</i>	11.8
232	<i>Santa Cruz-Watsonville, CA</i>	11.7
233	<i>Longview, TX</i>	11.7
234	<i>Kingsport-Bristol-Bristol, TN-VA</i>	11.5
235	<i>Bloomington-Normal, IL</i>	11.4
236	<i>Rochester, MN</i>	11.2
237	<i>Waco, TX</i>	11.2
238	<i>Erie, PA</i>	11.1
239	<i>Tuscaloosa, AL</i>	11.0
240	<i>Clarksville, TN-KY</i>	10.9
241	<i>Barnstable Town, MA</i>	10.8
242	<i>Champaign-Urbana, IL</i>	10.7
243	<i>Utica-Rome, NY</i>	10.7
244	<i>Olympia-Tumwater, WA</i>	10.7
245	<i>Bellingham, WA</i>	10.4
246	<i>Fort Smith, AR-OK</i>	10.3
247	<i>Greeley, CO</i>	10.2

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
248	<i>Springfield, IL</i>	10.2
249	<i>Topeka, KS</i>	10.1
250	<i>Bremerton-Silverdale, WA</i>	10.1
251	<i>Lafayette-West Lafayette, IN</i>	10.0
252	<i>Billings, MT</i>	9.8
253	<i>Oshkosh-Neenah, WI</i>	9.5
254	<i>Brownsville-Harlingen, TX</i>	9.5
255	<i>College Station-Bryan, TX</i>	9.4
256	<i>Odessa, TX</i>	9.4
257	<i>Waterloo-Cedar Falls, IA</i>	9.4
258	<i>St. Cloud, MN</i>	9.3
259	<i>Yakima, WA</i>	9.2
260	<i>Macon-Bibb County, GA</i>	9.2
261	<i>Napa, CA</i>	9.1
262	<i>Binghamton, NY</i>	9.1
263	<i>Lynchburg, VA</i>	9.0
264	<i>Sioux City, IA-NE-SD</i>	9.0
265	<i>Iowa City, IA</i>	9.0
266	<i>Hagerstown-Martinsburg, MD-WV</i>	8.7
267	<i>Gainesville, GA</i>	8.4
268	<i>Columbia, MO</i>	8.4
269	<i>Laredo, TX</i>	8.3
270	<i>Hilton Head Island-Bluffton-Beaufort, SC</i>	8.3
271	<i>Ocala, FL</i>	8.1
272	<i>Panama City, FL</i>	8.1
273	<i>Kahului-Wailuku-Lahaina, HI</i>	8.1
274	<i>Florence, SC</i>	8.1
275	<i>Jacksonville, NC</i>	8.0
276	<i>State College, PA</i>	8.0
277	<i>Athens-Clarke County, GA</i>	7.9
278	<i>Saginaw, MI</i>	7.8
279	<i>Eau Claire, WI</i>	7.8
280	<i>Racine, WI</i>	7.7
281	<i>Bend-Redmond, OR</i>	7.6
282	<i>Greenville, NC</i>	7.5
283	<i>Bismarck, ND</i>	7.5
284	<i>Merced, CA</i>	7.5
285	<i>Harrisonburg, VA</i>	7.5
286	<i>Monroe, LA</i>	7.3
287	<i>Medford, OR</i>	7.3
288	<i>Wichita Falls, TX</i>	7.2

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
289	<i>Wausau, WI</i>	7.2
290	<i>Chico, CA</i>	7.1
291	<i>Daphne-Fairhope-Foley, AL</i>	7.0
292	<i>Abilene, TX</i>	7.0
293	<i>Santa Fe, NM</i>	6.9
294	<i>La Crosse-Onalaska, WI-MN</i>	6.9
295	<i>Dover, DE</i>	6.9
296	<i>Wheeling, WV-OH</i>	6.9
297	<i>Blacksburg-Christiansburg-Radford, VA</i>	6.9
298	<i>Warner Robins, GA</i>	6.8
299	<i>Casper, WY</i>	6.8
300	<i>Morgantown, WV</i>	6.7
301	<i>Joplin, MO</i>	6.6
302	<i>Jefferson City, MO</i>	6.6
303	<i>Watertown-Fort Drum, NY</i>	6.6
304	<i>Terre Haute, IN</i>	6.6
305	<i>Niles-Benton Harbor, MI</i>	6.5
306	<i>Bloomington, IN</i>	6.5
307	<i>Las Cruces, NM</i>	6.5
308	<i>Johnson City, TN</i>	6.4
309	<i>Bowling Green, KY</i>	6.4
310	<i>Sheboygan, WI</i>	6.4
311	<i>Decatur, IL</i>	6.4
312	<i>Pittsfield, MA</i>	6.4
313	<i>Rocky Mount, NC</i>	6.3
314	<i>Janesville-Beloit, WI</i>	6.3
315	<i>Elizabethtown, KY</i>	6.2
316	<i>Rapid City, SD</i>	6.1
317	<i>Farmington, NM</i>	6.1
318	<i>Idaho Falls, ID</i>	6.1
319	<i>Jackson, TN</i>	6.0
320	<i>California-Lexington Park, MD</i>	6.0
321	<i>Jackson, MI</i>	6.0
322	<i>Battle Creek, MI</i>	5.9
323	<i>Lima, OH</i>	5.9
324	<i>Muskegon, MI</i>	5.9
325	<i>Dalton, GA</i>	5.9
326	<i>Winchester, VA-WV</i>	5.9
327	<i>Vineland-Bridgeton, NJ</i>	5.8
328	<i>St. Joseph, MO-KS</i>	5.8
329	<i>El Centro, CA</i>	5.8

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
330	<i>Redding, CA</i>	5.7
331	<i>Bangor, ME</i>	5.7
332	<i>Yuma, AZ</i>	5.7
333	<i>Hattiesburg, MS</i>	5.7
334	<i>Owensboro, KY</i>	5.7
335	<i>Yuba City, CA</i>	5.7
336	<i>Victoria, TX</i>	5.7
337	<i>Columbus, IN</i>	5.6
338	<i>Mount Vernon-Anacortes, WA</i>	5.6
339	<i>Decatur, AL</i>	5.6
340	<i>Kingston, NY</i>	5.6
341	<i>Dubuque, IA</i>	5.5
342	<i>Hanford-Corcoran, CA</i>	5.5
343	<i>Flagstaff, AZ</i>	5.5
344	<i>Alexandria, LA</i>	5.5
345	<i>East Stroudsburg, PA</i>	5.4
346	<i>Burlington, NC</i>	5.4
347	<i>Grand Junction, CO</i>	5.3
348	<i>Albany, GA</i>	5.3
349	<i>Cheyenne, WY</i>	5.3
350	<i>Dothan, AL</i>	5.2
351	<i>Texarkana, TX-AR</i>	5.2
352	<i>Williamsport, PA</i>	5.1
353	<i>Auburn-Opelika, AL</i>	5.1
354	<i>San Angelo, TX</i>	5.1
355	<i>Coeur d'Alene, ID</i>	5.1
356	<i>New Bern, NC</i>	5.1
357	<i>Valdosta, GA</i>	5.0
358	<i>Prescott, AZ</i>	5.0
359	<i>Fairbanks, AK</i>	5.0
360	<i>Missoula, MT</i>	5.0
361	<i>Pueblo, CO</i>	5.0
362	<i>Chambersburg-Waynesboro, PA</i>	5.0
363	<i>Florence-Muscle Shoals, AL</i>	5.0
364	<i>Carbondale-Marion, IL</i>	4.9
365	<i>Staunton-Waynesboro, VA</i>	4.9
366	<i>Sebastian-Vero Beach, FL</i>	4.9
367	<i>Altoona, PA</i>	4.9
368	<i>Corvallis, OR</i>	4.9
369	<i>Ames, IA</i>	4.9
370	<i>Mankato-North Mankato, MN</i>	4.9

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or <i>Metro Area</i>	2015
371	<i>Grand Forks, ND-MN</i>	4.8
372	<i>Ithaca, NY</i>	4.8
373	<i>Madera, CA</i>	4.8
374	<i>Ocean City, NJ</i>	4.8
375	<i>Lawton, OK</i>	4.8
376	<i>Monroe, MI</i>	4.8
377	<i>Jonesboro, AR</i>	4.8
378	<i>Glens Falls, NY</i>	4.7
379	<i>St. George, UT</i>	4.7
380	<i>Wenatchee, WA</i>	4.6
381	<i>Fond du Lac, WI</i>	4.6
382	<i>Lebanon, PA</i>	4.5
383	<i>Logan, UT-ID</i>	4.5
384	<i>Kokomo, IN</i>	4.4
385	<i>Beckley, WV</i>	4.4
386	<i>Goldsboro, NC</i>	4.3
387	<i>Cleveland, TN</i>	4.2
388	<i>Johnstown, PA</i>	4.2
389	<i>Grand Island, NE</i>	4.2
390	<i>Lewiston-Auburn, ME</i>	4.1
391	<i>Mansfield, OH</i>	4.1
392	<i>Sherman-Denison, TX</i>	4.1
393	<i>Midland, MI</i>	4.1
394	<i>Springfield, OH</i>	4.1
395	<i>Lawrence, KS</i>	4.0
396	<i>Sierra Vista-Douglas, AZ</i>	4.0
397	<i>Lake Havasu City-Kingman, AZ</i>	4.0
398	<i>Muncie, IN</i>	3.9
399	<i>Kankakee, IL</i>	3.9
400	<i>Anniston-Oxford-Jacksonville, AL</i>	3.9
401	<i>Longview, WA</i>	3.9
402	<i>Morristown, TN</i>	3.8
403	<i>Michigan City-La Porte, IN</i>	3.8
404	<i>Cape Girardeau, MO-IL</i>	3.8
405	<i>Weirton-Steubenville, WV-OH</i>	3.8
406	<i>Punta Gorda, FL</i>	3.8
407	<i>Bloomsburg-Berwick, PA</i>	3.8
408	<i>Hammond, LA</i>	3.7
409	<i>Sumter, SC</i>	3.7
410	<i>Albany, OR</i>	3.7
411	<i>Brunswick, GA</i>	3.6

**Table 3: Gross Metropolitan Product of U.S. Metro Areas
and Gross State Product of U.S. States**
(US\$, Billions)

Rank	State or Metro Area	2015
412	<i>Hinesville, GA</i>	3.6
413	<i>Rome, GA</i>	3.5
414	<i>Parkersburg-Vienna, WV</i>	3.4
415	<i>Elmira, NY</i>	3.4
416	<i>Hot Springs, AR</i>	3.4
417	<i>Great Falls, MT</i>	3.4
418	<i>Manhattan, KS</i>	3.2
419	<i>Bay City, MI</i>	3.2
420	<i>Homosassa Springs, FL</i>	3.1
421	<i>Carson City, NV</i>	3.0
422	<i>Pine Bluff, AR</i>	3.0
423	<i>Gadsden, AL</i>	3.0
424	<i>Cumberland, MD-WV</i>	3.0
425	<i>Gettysburg, PA</i>	3.0
426	<i>Danville, IL</i>	2.9
427	<i>Walla Walla, WA</i>	2.6
428	<i>Pocatello, ID</i>	2.6
429	<i>The Villages, FL</i>	2.3
430	<i>Lewiston, ID-WA</i>	2.2
431	<i>Grants Pass, OR</i>	2.1
432	<i>Sebring, FL</i>	2.0

**Table 4: The Gross Metropolitan Product of the Top 10 Metro Areas in 2015
Exceeded the Combined Output of the Following 37 States**

Total Gross Metro Product: 6.24 trillion	Is greater than >	Total Gross State Product: \$5.94 trillion
<ul style="list-style-type: none"> ➤ New York-Newark-Jersey City, NY-NJ-PA ➤ Los Angeles-Long Beach-Anaheim, CA ➤ Chicago-Naperville-Elgin, IL-IN-WI ➤ Dallas-Fort Worth-Arlington, TX ➤ Houston-The Woodlands-Sugar Land, TX ➤ Washington-Arlington-Alexandria, DC-VA-MD-WV ➤ San Francisco-Oakland-Hayward, CA ➤ Philadelphia-Camden-Wilmington, PA-NJ-DE-MD ➤ Boston-Cambridge-Newton, MA-NH ➤ Atlanta-Sandy Springs-Roswell, GA 		<ul style="list-style-type: none"> ➤ Maryland ➤ Minnesota ➤ Indiana ➤ Colorado ➤ Tennessee ➤ Wisconsin ➤ Arizona ➤ Missouri ➤ Connecticut ➤ Louisiana ➤ Oregon ➤ Alabama ➤ South Carolina ➤ Kentucky ➤ Oklahoma ➤ Iowa ➤ Kansas ➤ Utah ➤ Nevada ➤ Arkansas ➤ District of Columbia ➤ Nebraska ➤ Mississippi ➤ New Mexico ➤ Hawaii ➤ New Hampshire ➤ West Virginia ➤ Delaware ➤ Idaho ➤ Rhode Island ➤ Maine ➤ Alaska ➤ North Dakota ➤ Montana ➤ South Dakota ➤ Wyoming ➤ Vermont

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		Average Annual		
		2015	2021	Growth Rate
	US\$ Billions		%	
1	The Villages, FL	2.1	2.7	4.5
2	Provo-Orem, UT	18.7	24.1	4.3
3	St. George, UT	4.2	5.4	4.2
4	Cape Coral-Fort Myers, FL	22.9	28.9	4.0
5	Fayetteville-Springdale-Rogers, AR-MO	23.9	30.1	3.9
6	Austin-Round Rock, TX	112.5	140.9	3.8
7	Naples-Immokalee-Marco Island, FL	15.2	19.0	3.8
8	Raleigh, NC	68.5	85.5	3.8
9	Sebring, FL	1.8	2.2	3.7
10	Albany, OR	3.3	4.1	3.7
11	Fort Collins, CO	14.1	17.5	3.6
12	Ocala, FL	7.4	9.1	3.6
13	Punta Gorda, FL	3.4	4.2	3.5
14	Myrtle Beach-North Myrtle Beach-Conway, SC-NC	14.8	18.1	3.5
15	Durham-Chapel Hill, NC	41.0	50.3	3.5
16	Laredo, TX	7.3	9.0	3.4
17	Phoenix-Mesa-Scottsdale, AZ	204.4	249.9	3.4
18	Sebastian-Vero Beach, FL	4.4	5.3	3.4
19	San Jose-Sunnyvale-Santa Clara, CA	216.1	263.3	3.3
20	Orlando-Kissimmee-Sanford, FL	111.2	135.4	3.3
21	Dallas-Fort Worth-Arlington, TX	490.7	595.8	3.3
22	Las Vegas-Henderson-Paradise, NV	91.5	111.1	3.3
23	Deltona-Daytona Beach-Ormond Beach, FL	13.9	16.9	3.3
24	Logan, UT-ID	4.0	4.9	3.3
25	College Station-Bryan, TX	8.7	10.5	3.2
26	Bend-Redmond, OR	6.9	8.3	3.2
27	Madera, CA	4.1	4.9	3.2
28	Homosassa Springs, FL	2.8	3.4	3.2
29	McAllen-Edinburg-Mission, TX	17.1	20.7	3.2
30	Lake Havasu City-Kingman, AZ	3.6	4.4	3.2
31	Ogden-Clearfield, UT	22.3	26.9	3.2
32	Coeur d'Alene, ID	4.7	5.6	3.2
33	Brownsville-Harlingen, TX	8.7	10.5	3.2
34	Salt Lake City, UT	70.6	85.1	3.2
35	Charlotte-Concord-Gastonia, NC-SC	135.8	163.5	3.1
36	Palm Bay-Melbourne-Titusville, FL	17.9	21.5	3.1
37	Prescott, AZ	4.6	5.5	3.1
38	Columbia, MO	7.6	9.1	3.1
39	Sierra Vista-Douglas, AZ	3.7	4.4	3.1
40	Reno, NV	20.0	24.0	3.1
41	Lake Charles, LA	12.3	14.7	3.1

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		Average Annual		
		2015	2021	Growth Rate
		US\$ Billions	%	
42	Port St. Lucie, FL	11.3	13.6	3.1
43	Grants Pass, OR	1.9	2.3	3.1
44	Medford, OR	6.5	7.9	3.1
45	Hilton Head Island-Bluffton-Beaufort, SC	7.5	9.0	3.1
46	Charleston-North Charleston, SC	32.3	38.8	3.1
47	Sacramento--Roseville--Arden-Arcade, CA	107.5	128.7	3.1
48	Denver-Aurora-Lakewood, CO	176.8	211.3	3.0
49	Sioux Falls, SD	17.1	20.4	3.0
50	Riverside-San Bernardino-Ontario, CA	128.3	153.0	3.0
51	Bakersfield, CA	33.8	40.3	3.0
52	Vallejo-Fairfield, CA	16.4	19.5	2.9
53	St. Cloud, MN	8.3	9.9	2.9
54	Houston-The Woodlands-Sugar Land, TX	454.5	540.0	2.9
55	Portland-Vancouver-Hillsboro, OR-WA	156.7	185.9	2.9
56	Tampa-St. Petersburg-Clearwater, FL	121.4	144.0	2.9
57	Killeen-Temple, TX	15.4	18.3	2.9
58	Nashville-Davidson--Murfreesboro--Franklin, TN	100.1	118.7	2.9
59	North Port-Sarasota-Bradenton, FL	26.0	30.8	2.9
60	San Antonio-New Braunfels, TX	100.6	119.1	2.9
61	Boise City, ID	27.5	32.6	2.9
62	Yuma, AZ	4.9	5.8	2.8
63	Pueblo, CO	4.5	5.4	2.8
64	Las Cruces, NM	6.0	7.0	2.8
65	San Francisco-Oakland-Hayward, CA	388.7	459.6	2.8
66	Cape Girardeau, MO-IL	3.4	4.1	2.8
67	Panama City, FL	7.3	8.6	2.8
68	Visalia-Porterville, CA	12.3	14.6	2.8
69	Flagstaff, AZ	5.1	6.0	2.8
70	Mankato-North Mankato, MN	4.3	5.1	2.8
71	Wilmington, NC	12.3	14.5	2.8
72	Salem, OR	12.7	15.0	2.8
73	Springfield, MO	16.5	19.4	2.7
74	Jacksonville, FL	61.3	72.0	2.7
75	Atlanta-Sandy Springs-Roswell, GA	306.5	359.8	2.7
76	Tucson, AZ	33.4	39.2	2.7
77	Merced, CA	6.4	7.5	2.7
78	Hammond, LA	3.4	4.0	2.7
79	Columbia, SC	33.9	39.7	2.7
80	Corpus Christi, TX	22.0	25.7	2.7
81	Madison, WI	41.1	48.1	2.7
82	Rochester, MN	10.2	11.9	2.7

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		US\$ Billions	Average Annual		
			2015	2021	Growth Rate
83	San Diego-Carlsbad, CA	197.5	231.1	2.6	
84	Baton Rouge, LA	45.9	53.7	2.6	
85	Miami-Fort Lauderdale-West Palm Beach, FL	283.0	330.8	2.6	
86	Waco, TX	10.3	12.0	2.6	
87	Bellingham, WA	8.7	10.1	2.6	
88	Crestview-Fort Walton Beach-Destin, FL	11.4	13.4	2.6	
89	Stockton-Lodi, CA	22.0	25.7	2.6	
90	Tyler, TX	10.8	12.6	2.6	
91	Jefferson City, MO	6.0	7.0	2.6	
92	Des Moines-West Des Moines, IA	40.4	47.1	2.6	
93	Daphne-Fairhope-Foley, AL	6.3	7.3	2.6	
94	Idaho Falls, ID	5.4	6.3	2.6	
95	Grand Island, NE	3.6	4.2	2.6	
96	Alexandria, LA	5.0	5.8	2.6	
97	Fargo, ND-MN	14.4	16.7	2.5	
98	Colorado Springs, CO	27.8	32.3	2.5	
99	Modesto, CA	16.6	19.3	2.5	
100	Gainesville, GA	7.5	8.7	2.5	
101	Lakeland-Winter Haven, FL	17.5	20.3	2.5	
102	Columbus, OH	109.6	127.1	2.5	
103	Napa, CA	8.2	9.5	2.5	
104	El Centro, CA	5.0	5.8	2.5	
105	Gainesville, FL	11.0	12.8	2.5	
106	Charlottesville, VA	11.2	13.0	2.5	
107	Indianapolis-Carmel, IN	116.6	135.1	2.5	
108	Joplin, MO	6.0	6.9	2.5	
109	Mount Vernon-Anacortes, WA	4.5	5.2	2.5	
110	Santa Fe, NM	6.5	7.5	2.5	
111	Walla Walla, WA	2.3	2.6	2.5	
112	Seattle-Tacoma-Bellevue, WA	286.2	331.0	2.5	
113	Kansas City, MO-KS	112.1	129.5	2.4	
114	Little Rock-North Little Rock-Conway, AR	35.7	41.3	2.4	
115	St. Joseph, MO-KS	5.1	5.9	2.4	
116	Bowling Green, KY	5.8	6.7	2.4	
117	Gettysburg, PA	2.7	3.1	2.4	
118	Hattiesburg, MS	5.1	5.9	2.4	
119	Kokomo, IN	4.1	4.8	2.4	
120	Oxnard-Thousand Oaks-Ventura, CA	42.8	49.4	2.4	
121	Kennewick-Richland, WA	10.6	12.2	2.4	
122	Huntsville, AL	22.7	26.2	2.4	
123	Bridgeport-Stamford-Norwalk, CT	90.0	103.8	2.4	

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		US\$ Billions	Average Annual		
			2015	2021	Growth Rate
124	Tallahassee, FL	13.2	15.2	2.4	
125	Minneapolis-St. Paul-Bloomington, MN-WI	224.2	258.2	2.4	
126	Lewiston, ID-WA	1.9	2.2	2.4	
127	Lubbock, TX	12.5	14.4	2.4	
128	Fresno, CA	34.5	39.7	2.4	
129	Lincoln, NE	16.6	19.1	2.4	
130	Washington-Arlington-Alexandria, DC-VA-MD-WV	444.3	511.0	2.4	
131	Hanford-Corcoran, CA	4.8	5.5	2.4	
132	Sherman-Denison, TX	3.8	4.3	2.4	
133	Jackson, MS	26.4	30.4	2.4	
134	Boulder, CO	21.3	24.4	2.3	
135	Greenville-Mauldin-Easley, SC	34.4	39.5	2.3	
136	Grand Junction, CO	5.0	5.7	2.3	
137	Owensboro, KY	5.1	5.8	2.3	
138	Omaha-Council Bluffs, NE-IA	52.4	60.1	2.3	
139	Cleveland, TN	3.8	4.4	2.3	
140	Amarillo, TX	11.3	13.0	2.3	
141	Asheville, NC	15.5	17.8	2.3	
142	San Luis Obispo-Paso Robles-Arroyo Grande, CA	12.3	14.1	2.3	
143	Missoula, MT	4.6	5.3	2.3	
144	Spartanburg, SC	12.6	14.4	2.3	
145	Manchester-Nashua, NH	22.9	26.2	2.3	
146	Billings, MT	8.8	10.1	2.3	
147	Bismarck, ND	6.8	7.8	2.3	
148	Richmond, VA	65.8	75.3	2.3	
149	Baltimore-Columbia-Towson, MD	162.4	185.9	2.3	
150	Los Angeles-Long Beach-Anaheim, CA	821.8	940.3	2.3	
151	Chambersburg-Waynesboro, PA	4.5	5.2	2.3	
152	Yuba City, CA	4.9	5.6	2.3	
153	Oklahoma City, OK	66.6	76.1	2.3	
154	Pocatello, ID	2.4	2.7	2.3	
155	Knoxville, TN	34.9	39.9	2.2	
156	Bloomsburg-Berwick, PA	3.5	3.9	2.2	
157	Janesville-Beloit, WI	5.7	6.5	2.2	
158	Eugene, OR	12.6	14.4	2.2	
159	Morristown, TN	3.5	4.0	2.2	
160	Cedar Rapids, IA	16.4	18.7	2.2	
161	Oshkosh-Neenah, WI	8.8	10.0	2.2	
162	Abilene, TX	6.4	7.3	2.2	
163	Beaumont-Port Arthur, TX	20.2	23.0	2.2	
164	Rockford, IL	13.7	15.6	2.2	

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		Average Annual		
		2015	2021	Growth Rate
		US\$ Billions	%	
165	Rapid City, SD	5.5	6.3	2.2
166	Burlington, NC	4.8	5.5	2.2
167	Santa Rosa, CA	22.5	25.6	2.2
168	Midland, TX	24.5	27.8	2.2
169	Chico, CA	6.3	7.2	2.1
170	Santa Cruz-Watsonville, CA	10.4	11.8	2.1
171	Elizabethtown, KY	5.7	6.4	2.1
172	Yakima, WA	7.8	8.9	2.1
173	Muskegon, MI	5.3	6.1	2.1
174	El Paso, TX	26.5	30.1	2.1
175	Boston-Cambridge-Newton, MA-NH	357.6	405.5	2.1
176	Lima, OH	5.0	5.7	2.1
177	Sheboygan, WI	5.8	6.6	2.1
178	Dalton, GA	5.3	6.0	2.1
179	Dubuque, IA	5.0	5.7	2.1
180	Winston-Salem, NC	26.3	29.8	2.1
181	Athens-Clarke County, GA	7.1	8.0	2.1
182	Green Bay, WI	16.5	18.6	2.1
183	Warner Robins, GA	6.2	7.0	2.1
184	Cincinnati, OH-KY-IN	112.2	126.9	2.1
185	Hagerstown-Martinsburg, MD-WV	8.0	9.0	2.1
186	Chattanooga, TN-GA	21.0	23.8	2.1
187	Kahului-Wailuku-Lahaina, HI	7.1	8.0	2.1
188	Santa Maria-Santa Barbara, CA	22.3	25.2	2.1
189	Spokane-Spokane Valley, WA	20.8	23.6	2.1
190	Lafayette-West Lafayette, IN	9.0	10.2	2.1
191	Appleton, WI	11.0	12.5	2.1
192	Sioux City, IA-NE-SD	7.9	8.9	2.1
193	Gulfport-Biloxi-Pascagoula, MS	13.8	15.6	2.1
194	Dover, DE	6.2	7.0	2.1
195	Texarkana, TX-AR	4.8	5.4	2.1
196	Albuquerque, NM	38.7	43.7	2.0
197	Olympia-Tumwater, WA	9.6	10.9	2.0
198	Louisville-Jefferson County, KY-IN	62.9	70.9	2.0
199	Ann Arbor, MI	19.2	21.7	2.0
200	Wausau, WI	6.4	7.3	2.0
201	Greeley, CO	9.6	10.8	2.0
202	Redding, CA	5.2	5.8	2.0
203	York-Hanover, PA	16.0	18.0	2.0
204	Jonesboro, AR	4.3	4.9	2.0
205	Iowa City, IA	8.1	9.1	2.0

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		US\$ Billions	Average Annual		
			2015	2021	Growth Rate
206	Pensacola-Ferry Pass-Brent, FL	15.0	16.9	2.0	
207	Savannah, GA	14.8	16.7	2.0	
208	Grand Forks, ND-MN	4.4	4.9	2.0	
209	Trenton, NJ	28.3	31.9	2.0	
210	Monroe, LA	6.8	7.6	2.0	
211	Memphis, TN-MS-AR	63.7	71.7	2.0	
212	Tulsa, OK	50.0	56.3	2.0	
213	Lexington-Fayette, KY	25.2	28.4	2.0	
214	Monroe, MI	4.4	4.9	2.0	
215	New Orleans-Metairie, LA	69.6	78.3	2.0	
216	Ocean City, NJ	4.3	4.9	2.0	
217	Greenville, NC	6.7	7.5	2.0	
218	Morgantown, WV	6.7	7.5	2.0	
219	Burlington-South Burlington, VT	11.8	13.2	2.0	
220	Sumter, SC	3.4	3.8	2.0	
221	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	364.5	409.3	2.0	
222	Jackson, TN	5.4	6.1	2.0	
223	Auburn-Opelika, AL	4.7	5.2	1.9	
224	Kalamazoo-Portage, MI	13.3	14.9	1.9	
225	Ames, IA	4.3	4.9	1.9	
226	Waterloo-Cedar Falls, IA	8.4	9.5	1.9	
227	Grand Rapids-Wyoming, MI	48.6	54.5	1.9	
228	Corvallis, OR	4.7	5.3	1.9	
229	Longview, WA	3.4	3.8	1.9	
230	Reading, PA	15.8	17.8	1.9	
231	New York-Newark-Jersey City, NY-NJ-PA	1443.7	1617.3	1.9	
232	Milwaukee-Waukesha-West Allis, WI	90.0	100.9	1.9	
233	Winchester, VA-WV	5.3	6.0	1.9	
234	East Stroudsburg, PA	4.9	5.5	1.9	
235	Fond du Lac, WI	4.1	4.6	1.9	
236	Bremerton-Silverdale, WA	9.2	10.3	1.9	
237	Columbus, IN	5.1	5.7	1.9	
238	Greensboro-High Point, NC	36.0	40.2	1.9	
239	Tuscaloosa, AL	9.8	10.9	1.9	
240	Valdosta, GA	4.5	5.0	1.9	
241	Norwich-New London, CT	14.2	15.8	1.9	
242	Longview, TX	10.8	12.1	1.9	
243	Harrisburg-Carlisle, PA	30.3	33.8	1.8	
244	Eau Claire, WI	7.1	7.9	1.8	
245	State College, PA	7.3	8.2	1.8	
246	Salisbury, MD-DE	13.1	14.7	1.8	

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		Average Annual		
		2015	2021	Growth Rate
		US\$ Billions	%	
247	Fort Smith, AR-OK	9.3	10.3	1.8
248	Lawton, OK	4.5	5.0	1.8
249	South Bend-Mishawaka, IN-MI	12.6	14.0	1.8
250	Battle Creek, MI	5.4	6.0	1.8
251	Allentown-Bethlehem-Easton, PA-NJ	33.3	37.1	1.8
252	Manhattan, KS	2.9	3.2	1.8
253	Decatur, AL	5.0	5.6	1.8
254	Carson City, NV	2.8	3.1	1.8
255	Hickory-Lenoir-Morganton, NC	11.8	13.2	1.8
256	Augusta-Richmond County, GA-SC	19.8	22.1	1.8
257	Mobile, AL	17.0	18.9	1.8
258	Elkhart-Goshen, IN	12.6	14.0	1.8
259	New Haven-Milford, CT	41.3	45.9	1.8
260	Victoria, TX	5.2	5.8	1.8
261	San Angelo, TX	4.6	5.2	1.8
262	New Bern, NC	4.6	5.1	1.8
263	Kankakee, IL	3.5	3.9	1.8
264	Great Falls, MT	3.1	3.4	1.8
265	Salinas, CA	19.2	21.3	1.8
266	Birmingham-Hoover, AL	58.5	64.9	1.8
267	Bloomington, IN	5.9	6.5	1.8
268	Chicago-Naperville-Elgin, IL-IN-WI	563.4	625.0	1.7
269	Fort Wayne, IN	18.9	20.9	1.7
270	Racine, WI	6.9	7.7	1.7
271	Lancaster, PA	22.4	24.8	1.7
272	Dothan, AL	4.7	5.3	1.7
273	Providence-Warwick, RI-MA	70.6	78.2	1.7
274	Harrisonburg, VA	6.6	7.4	1.7
275	Virginia Beach-Norfolk-Newport News, VA-NC	83.7	92.6	1.7
276	Evansville, IN-KY	15.1	16.7	1.7
277	Anchorage, AK	25.8	28.6	1.7
278	Ithaca, NY	4.3	4.7	1.7
279	St. Louis, MO-IL	136.8	151.1	1.7
280	Clarksville, TN-KY	9.9	11.0	1.7
281	Brunswick, GA	3.2	3.6	1.6
282	Rocky Mount, NC	5.6	6.2	1.6
283	Michigan City-La Porte, IN	3.4	3.7	1.6
284	Pittsburgh, PA	126.1	139.0	1.6
285	Midland, MI	3.6	4.0	1.6
286	California-Lexington Park, MD	5.5	6.1	1.6
287	Wheeling, WV-OH	6.5	7.2	1.6

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		Average Annual		
		2015	2021	Growth Rate
		US\$ Billions	%	
288	Florence, SC	7.2	8.0	1.6
289	Fairbanks, AK	4.8	5.3	1.6
290	Wichita, KS	27.2	30.0	1.6
291	La Crosse-Onalaska, WI-MN	6.3	6.9	1.6
292	Scranton--Wilkes-Barre--Hazleton, PA	20.5	22.6	1.6
293	Lawrence, KS	3.7	4.1	1.6
294	Hartford-West Hartford-East Hartford, CT	79.1	87.1	1.6
295	Akron, OH	30.2	33.2	1.6
296	Watertown-Fort Drum, NY	5.9	6.5	1.6
297	Urban Honolulu, HI	54.4	59.9	1.6
298	Peoria, IL	18.9	20.8	1.6
299	Wenatchee, WA	4.0	4.4	1.6
300	Worcester, MA-CT	35.2	38.7	1.6
301	Montgomery, AL	15.8	17.3	1.6
302	Goldsboro, NC	3.8	4.2	1.6
303	Canton-Massillon, OH	15.7	17.2	1.6
304	Kingsport-Bristol-Bristol, TN-VA	10.3	11.3	1.6
305	Hot Springs, AR	3.1	3.4	1.6
306	Niles-Benton Harbor, MI	5.9	6.5	1.6
307	Cleveland-Elyria, OH	113.2	124.0	1.5
308	Toledo, OH	29.4	32.2	1.5
309	Bay City, MI	2.9	3.1	1.5
310	Dayton, OH	35.2	38.5	1.5
311	Fayetteville, NC	15.8	17.3	1.5
312	Columbus, GA-AL	12.4	13.6	1.5
313	Lewiston-Auburn, ME	3.7	4.1	1.5
314	Detroit-Warren-Dearborn, MI	221.6	242.4	1.5
315	Parkersburg-Vienna, WV	3.3	3.6	1.5
316	Lansing-East Lansing, MI	19.6	21.4	1.5
317	Huntington-Ashland, WV-KY-OH	12.9	14.1	1.5
318	Bloomington-Normal, IL	10.3	11.2	1.5
319	Roanoke, VA	13.1	14.3	1.5
320	Portland-South Portland, ME	25.2	27.5	1.5
321	Springfield, OH	3.7	4.0	1.5
322	Cumberland, MD-WV	2.7	3.0	1.5
323	Glens Falls, NY	4.3	4.6	1.5
324	Albany-Schenectady-Troy, NY	45.4	49.5	1.5
325	Altoona, PA	4.4	4.8	1.4
326	Hinesville, GA	3.3	3.5	1.4
327	Beckley, WV	4.3	4.7	1.4
328	Rome, GA	3.2	3.5	1.4

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		US\$ Billions	Average Annual		
			2015	2021	Growth Rate
329	Barnstable Town, MA	9.7	10.5	1.4	
330	Odessa, TX	8.6	9.3	1.4	
331	Florence-Muscle Shoals, AL	4.4	4.8	1.4	
332	Williamsport, PA	4.7	5.1	1.4	
333	Gadsden, AL	2.8	3.0	1.4	
334	Duluth, MN-WI	11.1	12.1	1.4	
335	Lynchburg, VA	8.2	8.9	1.4	
336	Kingston, NY	5.0	5.4	1.4	
337	Davenport-Moline-Rock Island, IA-IL	17.8	19.3	1.4	
338	Danville, IL	2.6	2.8	1.4	
339	Wichita Falls, TX	6.5	7.1	1.4	
340	Carbondale-Marion, IL	4.5	4.9	1.4	
341	Lebanon, PA	4.1	4.4	1.4	
342	Mansfield, OH	3.8	4.1	1.4	
343	Blacksburg-Christiansburg-Radford, VA	6.2	6.7	1.4	
344	Buffalo-Cheektowaga-Niagara Falls, NY	50.1	54.4	1.4	
345	Staunton-Waynesboro, VA	4.5	4.8	1.4	
346	Atlantic City-Hammonton, NJ	12.2	13.3	1.3	
347	Champaign-Urbana, IL	9.6	10.4	1.3	
348	Shreveport-Bossier City, LA	21.6	23.4	1.3	
349	Elmira, NY	3.1	3.3	1.3	
350	Charleston, WV	12.8	13.9	1.3	
351	Terre Haute, IN	5.9	6.4	1.3	
352	Cheyenne, WY	4.9	5.3	1.3	
353	Syracuse, NY	28.6	30.8	1.2	
354	Lafayette, LA	23.7	25.6	1.2	
355	Jackson, MI	5.4	5.8	1.2	
356	Jacksonville, NC	7.2	7.8	1.2	
357	Johnson City, TN	5.9	6.3	1.2	
358	Topeka, KS	9.1	9.8	1.2	
359	Anniston-Oxford-Jacksonville, AL	3.5	3.8	1.2	
360	Springfield, IL	9.1	9.8	1.2	
361	Decatur, IL	5.8	6.2	1.1	
362	Vineland-Bridgeton, NJ	5.2	5.5	1.1	
363	Muncie, IN	3.6	3.8	1.1	
364	Rochester, NY	48.7	52.1	1.1	
365	Springfield, MA	22.9	24.5	1.1	
366	Bangor, ME	5.1	5.4	1.1	
367	Albany, GA	4.7	5.0	1.1	
368	Youngstown-Warren-Boardman, OH-PA	19.0	20.2	1.0	
369	Houma-Thibodaux, LA	11.1	11.8	1.0	

Table 5: Real Average Annual Growth of U.S. Metro Area Economies (2015-2021)

Ranked by Growth		Average Annual		
		2015	2021	Growth Rate
		US\$ Billions	%	
370	Macon-Bibb County, GA	8.3	8.8	1.0
371	Binghamton, NY	8.3	8.8	1.0
372	Saginaw, MI	7.2	7.6	1.0
373	Erie, PA	10.1	10.7	1.0
374	Casper, WY	6.3	6.6	0.9
375	Weirton-Steubenville, WV-OH	3.5	3.7	0.9
376	Utica-Rome, NY	9.6	10.2	0.9
377	Pittsfield, MA	5.7	6.0	0.9
378	Johnstown, PA	3.9	4.1	0.8
379	Flint, MI	12.2	12.8	0.8
380	Farmington, NM	5.4	5.7	0.7
381	Pine Bluff, AR	2.7	2.8	0.5

Table 6: Metro Area Shares of U.S. Production (2015)
(US\$, Billions)

	Metro Areas	Rest of United States	United States
Agriculture, Forestry, Fishing, Hunting	\$50	\$162	\$211
Percentage	24%	76%	
Construction, Nat. Resources, Mining	\$868	\$181	\$1,049
Percentage	83%	17%	
Manufacturing	\$1,745	\$413	\$2,158
Percentage	81%	19%	
Trade, Transportation, Utilities	\$2,575	\$359	\$2,934
Percentage	88%	12%	
Information Services	\$810	\$55	\$865
Percentage	94%	6%	
Financial Activities	\$3,333	\$294	\$3,627
Percentage	92%	8%	
Professional & Business Services	\$2,036	\$147	\$2,182
Percentage	93%	7%	
Education & Health Services	\$1,332	\$154	\$1,486
Percentage	90%	10%	
Leisure & Hospitality	\$624	\$75	\$699
Percentage	89%	11%	
Other Services	\$349	\$48	\$397
Percentage	88%	12%	
Government	\$1,849	\$351	\$2,199
Percentage	84%	16%	
Total	\$15,570	\$2,238	\$17,808
Percentage	87%	13%	

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Alaska		
Anchorage, AK	\$29.0	54.3%
Fairbanks, AK	\$5.0	9.4%
<i>Sum of Metro Areas</i>	\$34.0	63.7%
Alabama		
Anniston-Oxford-Jacksonville, AL	\$3.9	1.9%
Auburn-Opelika, AL	\$5.1	2.5%
Birmingham-Hoover, AL	\$64.9	31.2%
Columbus, GA-AL	\$1.1	0.5%
Daphne-Fairhope-Foley, AL	\$7.0	3.4%
Decatur, AL	\$5.6	2.7%
Dothan, AL	\$5.2	2.5%
Florence-Muscle Shoals, AL	\$5.0	2.4%
Gadsden, AL	\$3.0	1.5%
Huntsville, AL	\$24.8	11.9%
Mobile, AL	\$18.9	9.1%
Montgomery, AL	\$17.4	8.3%
Tuscaloosa, AL	\$11.0	5.3%
<i>Sum of Metro Areas</i>	\$173.0	83.1%
Arkansas		
Fayetteville-Springdale-Rogers, MO-AR	\$25.6	20.8%
Fort Smith, OK-AR	\$8.4	6.9%
Hot Springs, AR	\$3.4	2.8%
Jonesboro, AR	\$4.8	3.9%
Little Rock-North Little Rock-Conway, AR	\$39.0	31.8%
Memphis, TN-MS-AR	\$1.4	1.1%
Pine Bluff, AR	\$3.0	2.5%
Texarkana, TX-AR	\$1.5	1.3%
<i>Sum of Metro Areas</i>	\$87.2	71.0%
Arizona		
Flagstaff, AZ	\$5.5	1.9%
Lake Havasu City-Kingman, AZ	\$4.0	1.4%
Phoenix-Mesa-Scottsdale, AZ	\$225.4	76.1%
Prescott, AZ	\$5.0	1.7%
Sierra Vista-Douglas, AZ	\$4.0	1.4%
Tucson, AZ	\$36.8	12.4%
Yuma, AZ	\$5.7	1.9%
<i>Sum of Metro Areas</i>	\$286.5	96.7%
California		
Bakersfield, CA	\$41.1	1.7%
Chico, CA	\$7.1	0.3%
El Centro, CA	\$5.8	0.2%
Fresno, CA	\$39.1	1.6%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Hanford-Corcoran, CA	\$5.5	0.2%
Los Angeles-Long Beach-Anaheim, CA (MSA)	\$905.9	37.3%
Madera, CA	\$4.8	0.2%
Merced, CA	\$7.5	0.3%
Modesto, CA	\$18.9	0.8%
Napa, CA	\$9.1	0.4%
Oxnard-Thousand Oaks-Ventura, CA	\$48.4	2.0%
Redding, CA	\$5.7	0.2%
Riverside-San Bernardino-Ontario, CA	\$142.4	5.9%
Santa Maria-Santa Barbara, CA	\$24.7	1.0%
Sacramento--Roseville--Arden-Arcade, CA	\$119.0	4.9%
Santa Cruz-Watsonville, CA	\$11.7	0.5%
San Diego-Carlsbad, CA	\$217.0	8.9%
San Jose-Sunnyvale-Santa Clara, CA	\$227.0	9.3%
Salinas, CA	\$21.8	0.9%
San Luis Obispo-Paso Robles-Arroyo Grande, CA	\$13.7	0.6%
Santa Rosa, CA	\$24.7	1.0%
San Francisco-Oakland-Hayward, CA (MSA)	\$438.2	18.0%
Stockton-Lodi, CA	\$24.7	1.0%
Vallejo-Fairfield, CA	\$18.8	0.8%
Visalia-Porterville, CA	\$14.4	0.6%
Yuba City, CA	\$5.7	0.2%
<i>Sum of Metro Areas</i>	<i>\$2,402.8</i>	<i>98.9%</i>
Colorado		
Boulder, CO	\$22.8	7.2%
Colorado Springs, CO	\$30.2	9.5%
Denver-Aurora-Lakewood, CO	\$194.3	61.3%
Fort Collins, CO	\$15.2	4.8%
Greeley, CO	\$10.2	3.2%
Grand Junction, CO	\$5.3	1.7%
Pueblo, CO	\$5.0	1.6%
<i>Sum of Metro Areas</i>	<i>\$283.0</i>	<i>89.3%</i>
Connecticut		
Bridgeport-Stamford-Norwalk, CT	\$100.4	38.6%
Hartford-West Hartford-East Hartford, CT	\$87.8	33.8%
New Haven-Milford, CT	\$45.9	17.7%
Norwich-New London, CT	\$15.8	6.1%
Worcester, MA-CT	\$3.4	1.3%
<i>Sum of Metro Areas</i>	<i>\$253.3</i>	<i>97.4%</i>
District of Columbia		
Washington-Arlington-Alexandria, DC-VA-MD-WV (MSA)	\$122.1	100.0%
<i>Sum of Metro Areas</i>	<i>\$122.1</i>	<i>100.0%</i>

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Delaware		
Dover, DE	\$6.9	10.5%
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD (MSA)	\$51.3	77.6%
Salisbury, MD-DE	\$7.9	12.0%
<i>Sum of Metro Areas</i>	<i>\$66.2</i>	<i>100.0%</i>
Florida		
Cape Coral-Fort Myers, FL	\$25.3	2.9%
Deltona-Daytona Beach-Ormond Beach, FL	\$15.5	1.7%
Crestview-Fort Walton Beach-Destin, FL	\$12.6	1.4%
Gainesville, FL	\$12.2	1.4%
Homosassa Springs, FL	\$3.1	0.3%
Jacksonville, FL	\$68.4	7.7%
Lakeland-Winter Haven, FL	\$19.6	2.2%
Miami-Fort Lauderdale-West Palm Beach, FL (MSA)	\$316.4	35.7%
Naples-Immokalee-Marco Island, FL	\$17.1	1.9%
Ocala, FL	\$8.1	0.9%
Orlando-Kissimmee-Sanford, FL	\$123.3	13.9%
Palm Bay-Melbourne-Titusville, FL	\$19.4	2.2%
Panama City, FL	\$8.1	0.9%
Pensacola-Ferry Pass-Brent, FL	\$16.6	1.9%
Port St. Lucie, FL	\$12.6	1.4%
Punta Gorda, FL	\$3.8	0.4%
Sebastian-Vero Beach, FL	\$4.9	0.6%
Sebring, FL	\$2.0	0.2%
North Port-Sarasota-Bradenton, FL	\$29.0	3.3%
Tallahassee, FL	\$14.8	1.7%
Tampa-St. Petersburg-Clearwater, FL	\$134.7	15.2%
The Villages, FL	\$2.3	0.3%
<i>Sum of Metro Areas</i>	<i>\$869.7</i>	<i>98.0%</i>
Georgia		
Albany, GA	\$5.3	1.1%
Athens-Clarke County, GA	\$7.9	1.6%
Atlanta-Sandy Springs-Roswell, GA	\$340.7	68.4%
Augusta-Richmond County, GA-SC	\$15.5	3.1%
Brunswick, GA	\$3.6	0.7%
Chattanooga, GA-TN	\$2.4	0.5%
Columbus, GA-AL	\$12.7	2.5%
Dalton, GA	\$5.9	1.2%
Gainesville, GA	\$8.4	1.7%
Hinesville, GA	\$3.6	0.7%
Macon, GA	\$9.2	1.8%
Rome, GA	\$3.5	0.7%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Savannah, GA	\$16.6	3.3%
Valdosta, GA	\$5.0	1.0%
Warner Robins, GA	\$6.8	1.4%
<i>Sum of Metro Areas</i>	\$447.2	89.8%
Hawaii		
Urban Honolulu, HI	\$61.0	76.3%
Kahului-Wailuku-Lahaina, HI	\$8.1	10.1%
<i>Sum of Metro Areas</i>	\$69.1	86.4%
Iowa		
Ames, IA	\$4.9	2.9%
Cedar Rapids, IA	\$17.9	10.6%
Davenport-Moline-Rock Island, IA-IL	\$8.5	5.0%
Des Moines-West Des Moines, IA	\$45.2	26.7%
Dubuque, IA	\$5.5	3.3%
Iowa City, IA	\$9.0	5.3%
Omaha-Council Bluffs, NE-IA	\$4.6	2.7%
Sioux City, IA-NE-SD	\$6.3	3.7%
Waterloo-Cedar Falls, IA	\$9.4	5.5%
<i>Sum of Metro Areas</i>	\$111.3	65.7%
Idaho		
Boise City, ID	\$30.2	46.1%
Coeur d'Alene, ID	\$5.1	7.8%
Idaho Falls, ID	\$6.1	9.3%
Lewiston, NE-WA	\$1.7	2.6%
Logan, UT-ID	\$0.2	0.4%
Pocatello, ID	\$2.6	4.0%
<i>Sum of Metro Areas</i>	\$46.0	70.2%
Illinois		
Bloomington-Normal, IL	\$11.4	1.5%
Cape Girardeau, MO-IL	\$0.1	0.0%
Carbondale-Marion, IL	\$4.9	0.6%
Champaign-Urbana, IL	\$10.7	1.4%
Chicago-Naperville-Elgin, IL (MSA)	\$594.9	77.6%
Danville, IL	\$2.9	0.4%
Davenport-Moline-Rock Island, IA-IL	\$11.2	1.5%
Decatur, IL	\$6.4	0.8%
Kankakee, IL	\$3.9	0.5%
Peoria, IL	\$20.9	2.7%
Rockford, IL	\$15.1	2.0%
Springfield, IL	\$10.2	1.3%
St. Louis, MO-IL	\$22.9	3.0%
<i>Sum of Metro Areas</i>	\$715.7	93.4%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Indiana		
Bloomington, IN	\$6.5	2.0%
Gary, IN	\$28.6	8.7%
Cincinnati, OH-KY-IN	\$1.4	0.4%
Columbus, IN	\$5.6	1.7%
Elkhart-Goshen, IN	\$13.6	4.1%
Evansville, IN-KY	\$15.2	4.6%
Fort Wayne, IN	\$20.7	6.3%
Indianapolis-Carmel, IN	\$130.8	39.8%
Kokomo, IN	\$4.4	1.3%
Lafayette-West Lafayette, IN	\$10.0	3.1%
Louisville-Jefferson County, KY-IN	\$9.7	2.9%
Michigan City-La Porte, IN	\$3.8	1.2%
Muncie, IN	\$3.9	1.2%
South Bend-Mishawaka, IN-MI	\$13.2	4.0%
Terre Haute, IN	\$6.6	2.0%
<i>Sum of Metro Areas</i>	<i>\$274.1</i>	<i>83.5%</i>
Kansas		
Kansas City, MO-KS	\$57.7	39.1%
Lawrence, KS	\$4.0	2.7%
Manhattan, KS	\$3.2	2.2%
St. Joseph, MO-KS	\$0.2	0.1%
Topeka, KS	\$10.1	6.8%
Wichita, KS	\$30.2	20.5%
<i>Sum of Metro Areas</i>	<i>\$105.4</i>	<i>71.5%</i>
Kentucky		
Bowling Green, KY	\$6.4	3.3%
Cincinnati, OH-KY-IN	\$19.9	10.3%
Clarksville, TN-KY	\$6.8	3.5%
Elizabethtown, KY	\$6.2	3.2%
Evansville, IN-KY	\$1.9	1.0%
Huntington-Ashland, WV-KY-OH	\$3.9	2.0%
Lexington-Fayette, KY	\$27.5	14.2%
Louisville-Jefferson County, KY-IN	\$60.1	31.1%
Owensboro, KY	\$5.7	2.9%
<i>Sum of Metro Areas</i>	<i>\$138.4</i>	<i>71.6%</i>
Louisiana		
Alexandria, LA	\$5.5	2.2%
Baton Rouge, LA	\$52.8	20.9%
Hammond, LA	\$3.7	1.5%
Houma-Thibodaux, LA	\$12.3	4.9%
Lake Charles, LA	\$15.2	6.0%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Lafayette, LA	\$26.6	10.5%
Monroe, LA	\$7.3	2.9%
New Orleans-Metairie, LA	\$80.4	31.9%
Shreveport-Bossier City, LA	\$24.1	9.5%
<i>Sum of Metro Areas</i>	<i>\$227.9</i>	<i>90.3%</i>
Massachusetts		
Barnstable Town, MA	\$10.8	2.3%
Boston-Cambridge-Newton, MA-NH (MSA)	\$366.9	77.2%
Pittsfield, MA	\$6.4	1.3%
Providence-Warwick, RI-MA	\$22.0	4.6%
Springfield, MA	\$25.5	5.4%
Worcester, MA-CT	\$35.5	7.5%
<i>Sum of Metro Areas</i>	<i>\$467.0</i>	<i>98.3%</i>
Maryland		
Baltimore-Columbia-Towson, MD	\$180.3	49.8%
California-Lexington Park, MD	\$6.0	1.7%
Cumberland, MD-WV	\$2.4	0.7%
Hagerstown-Martinsburg, MD-WV	\$6.0	1.7%
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD (MSA)	\$3.6	1.0%
Salisbury, MD-DE	\$6.8	1.9%
Washington-Arlington-Alexandria, DC-VA-MD-WV (MSA)	\$137.6	38.0%
<i>Sum of Metro Areas</i>	<i>\$342.7</i>	<i>94.6%</i>
Maine		
Bangor, ME	\$5.7	10.3%
Lewiston-Auburn, ME	\$4.1	7.5%
Portland-South Portland, ME	\$27.9	50.5%
<i>Sum of Metro Areas</i>	<i>\$37.8</i>	<i>68.3%</i>
Michigan		
Ann Arbor, MI	\$21.0	4.5%
Battle Creek, MI	\$5.9	1.3%
Bay City, MI	\$3.2	0.7%
Detroit-Warren-Dearborn, MI (MSA)	\$243.5	52.5%
Flint, MI	\$13.4	2.9%
Grand Rapids-Wyoming, MI	\$53.8	11.6%
Jackson, MI	\$6.0	1.3%
Kalamazoo-Portage, MI	\$14.9	3.2%
Lansing-East Lansing, MI	\$21.7	4.7%
Midland, MI	\$4.1	0.9%
Monroe, MI	\$4.8	1.0%
Muskegon, MI	\$5.9	1.3%
Niles-Benton Harbor, MI	\$6.5	1.4%
Saginaw, MI	\$7.8	1.7%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
South Bend-Mishawaka, IN-MI	\$0.9	0.2%
<i>Sum of Metro Areas</i>	\$413.4	89.1%
Minnesota		
Duluth, MN-WI	\$10.8	3.2%
Mankato-North Mankato, MN	\$4.9	1.5%
Fargo, ND-MN	\$2.0	0.6%
Grand Forks, ND-MN	\$1.0	0.3%
La Crosse-Onalaska, WI-MN	\$0.4	0.1%
Minneapolis-St. Paul-Bloomington, MN-WI	\$244.3	73.6%
Rochester, MN	\$11.2	3.4%
St. Cloud, MN	\$9.3	2.8%
<i>Sum of Metro Areas</i>	\$284.1	85.6%
Missouri		
Cape Girardeau, MO-IL	\$3.7	1.3%
Columbia, MO	\$8.4	2.9%
Fayetteville-Springdale-Rogers, AR-MO	\$0.5	0.2%
Jefferson City, MO	\$6.6	2.3%
Joplin, MO	\$6.6	2.3%
Kansas City, MO-KS	\$66.0	22.9%
Springfield, MO	\$18.3	6.3%
St. Joseph, MO-KS	\$5.6	1.9%
St. Louis, MO-IL	\$129.4	44.8%
<i>Sum of Metro Areas</i>	\$245.0	84.9%
Mississippi		
Gulfport-Biloxi, MS	\$15.7	14.6%
Hattiesburg, MS	\$5.7	5.3%
Jackson, MS	\$29.6	27.6%
Memphis, TN-MS-AR	\$6.7	6.2%
<i>Sum of Metro Areas</i>	\$57.6	53.7%
Montana		
Billings, MT	\$9.8	21.4%
Great Falls, MT	\$3.4	7.3%
Missoula, MT	\$5.0	10.9%
<i>Sum of Metro Areas</i>	\$18.2	39.7%
North Carolina		
Asheville, NC	\$17.3	3.4%
Burlington, NC	\$5.4	1.1%
Charlotte-Concord-Gastonia, NC-SC	\$138.9	27.5%
Durham-Chapel Hill, NC	\$45.5	9.0%
Fayetteville, NC	\$17.4	3.4%
Goldsboro, NC	\$4.3	0.8%
Greensboro-High Point, NC	\$40.1	7.9%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Greenville, NC	\$7.5	1.5%
Hickory-Lenoir-Morganton, NC	\$13.1	2.6%
Jacksonville, NC	\$8.0	1.6%
New Bern, NC	\$5.1	1.0%
Myrtle Beach-Conway-North Myrtle Beach, SC-NC	\$3.7	0.7%
Raleigh, NC	\$75.9	15.0%
Rocky Mount, NC	\$6.3	1.3%
Virginia Beach-Norfolk-Newport News, VA-NC	\$0.7	0.1%
Wilmington, NC	\$13.8	2.7%
Winston-Salem, NC	\$29.4	5.8%
<i>Sum of Metro Areas</i>	<i>\$432.2</i>	<i>85.5%</i>
North Dakota		
Bismarck, ND	\$7.5	14.1%
Fargo, ND-MN	\$13.8	26.0%
Grand Forks, ND-MN	\$3.9	7.3%
<i>Sum of Metro Areas</i>	<i>\$25.2</i>	<i>47.5%</i>
Nebraska		
Grand Island, NE	\$4.2	3.7%
Lincoln, NE	\$18.5	16.4%
Omaha-Council Bluffs, NE-IA	\$53.8	47.6%
Sioux City, IA-NE-SD	\$1.5	1.3%
<i>Sum of Metro Areas</i>	<i>\$78.0</i>	<i>69.0%</i>
New Hampshire		
Rockingham County-Strafford County, NH	\$28.5	39.7%
Manchester-Nashua, NH	\$25.0	34.7%
<i>Sum of Metro Areas</i>	<i>\$53.5</i>	<i>74.4%</i>
New Jersey		
Allentown-Bethlehem-Easton, PA-NJ	\$3.6	0.6%
Atlantic City-Hammonton, NJ	\$13.7	2.4%
New York-Newark-Jersey City, NY-NJ-PA	\$450.0	78.2%
Ocean City, NJ	\$4.8	0.8%
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	\$65.9	11.5%
Trenton, NJ	\$31.4	5.5%
Vineland-Bridgeton, NJ	\$5.8	1.0%
<i>Sum of Metro Areas</i>	<i>\$575.4</i>	<i>100.0%</i>
New Mexico		
Albuquerque, NM	\$41.3	45.6%
Farmington, NM	\$6.1	6.7%
Las Cruces, NM	\$6.5	7.1%
Santa Fe, NM	\$6.9	7.7%
<i>Sum of Metro Areas</i>	<i>\$60.8</i>	<i>67.1%</i>
Nevada		

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Carson City, NV	\$3.0	2.2%
Las Vegas-Henderson-Paradise, NV	\$101.0	71.9%
Reno, NV	\$21.8	15.6%
<i>Sum of Metro Areas</i>	<i>\$125.8</i>	<i>89.7%</i>
New York		
Albany-Schenectady-Troy, NY	\$50.8	3.5%
Binghamton, NY	\$9.1	0.6%
Buffalo-Cheektowaga-Niagara Falls, NY	\$56.2	3.9%
Elmira, NY	\$3.4	0.2%
Glens Falls, NY	\$4.7	0.3%
Ithaca, NY	\$4.8	0.3%
Kingston, NY	\$5.6	0.4%
New York-Newark-Jersey City, NY-NJ-PA	\$1,162.8	80.4%
Rochester, NY	\$54.4	3.8%
Syracuse, NY	\$31.7	2.2%
Utica-Rome, NY	\$10.7	0.7%
Watertown-Fort Drum, NY	\$6.6	0.5%
<i>Sum of Metro Areas</i>	<i>\$1,401.0</i>	<i>96.9%</i>
Ohio		
Akron, OH	\$33.2	5.6%
Canton-Massillon, OH	\$17.3	2.9%
Cincinnati, OH-KY-IN	\$103.4	17.4%
Cleveland-Elyria, OH	\$126.3	21.2%
Columbus, OH	\$121.8	20.5%
Dayton, OH	\$38.9	6.5%
Huntington-Ashland, WV-KY-OH	\$1.1	0.2%
Lima, OH	\$5.9	1.0%
Mansfield, OH	\$4.1	0.7%
Springfield, OH	\$4.1	0.7%
Toledo, OH	\$33.7	5.7%
Weirton-Steubenville, WV-OH	\$2.1	0.4%
Wheeling, WV-OH	\$2.6	0.4%
Youngstown-Warren-Boardman, OH-PA	\$16.5	2.8%
<i>Sum of Metro Areas</i>	<i>\$510.8</i>	<i>85.9%</i>
Oklahoma		
Fort Smith, AR-OK	\$1.8	1.0%
Lawton, OK	\$4.8	2.7%
Oklahoma City, OK	\$72.7	40.3%
Tulsa, OK	\$55.3	30.7%
<i>Sum of Metro Areas</i>	<i>\$134.7</i>	<i>74.7%</i>
Oregon		
Albany, OR	\$3.7	1.6%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Bend-Redmond, OR	\$7.6	3.3%
Corvallis, OR	\$4.9	2.2%
Eugene, OR	\$14.1	6.2%
Grants Pass, OR	\$2.1	0.9%
Medford, OR	\$7.3	3.2%
Portland-Vancouver-Hillsboro, OR-WA	\$147.7	65.2%
Salem, OR	\$14.3	6.3%
<i>Sum of Metro Areas</i>	<i>\$201.5</i>	<i>89.0%</i>
Pennsylvania		
Allentown-Bethlehem-Easton, PA-NJ	\$32.8	4.8%
Altoona, PA	\$4.9	0.7%
Bloomsburg-Berwick, PA	\$3.8	0.6%
Chambersburg-Waynesboro, PA	\$5.0	0.7%
East Stroudsburg, PA	\$5.4	0.8%
Erie, PA	\$11.1	1.6%
Gettysburg, PA	\$3.0	0.4%
Harrisburg-Carlisle, PA	\$33.3	4.9%
Johnstown, PA	\$4.2	0.6%
Lancaster, PA	\$24.9	3.7%
Lebanon, PA	\$4.5	0.7%
New York-Newark-Jersey City, NY-NJ-PA	\$0.9	0.1%
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	\$282.8	41.6%
Pittsburgh, PA	\$138.6	20.4%
Reading, PA	\$17.3	2.5%
Scranton--Wilkes-Barre--Hazleton, PA	\$22.5	3.3%
State College, PA	\$8.0	1.2%
Williamsport, PA	\$5.1	0.8%
York-Hanover, PA	\$17.3	2.6%
Youngstown-Warren-Boardman, OH-PA	\$4.7	0.7%
<i>Sum of Metro Areas</i>	<i>\$630.0</i>	<i>92.8%</i>
Rhode Island		
Providence-Warwick, RI-MA	\$56.5	100.0%
<i>Sum of Metro Areas</i>	<i>\$56.5</i>	<i>100.0%</i>
South Carolina		
Augusta-Richmond County, GA-SC	\$6.6	3.3%
Charleston-North Charleston, SC	\$36.0	18.2%
Charlotte-Concord-Gastonia, NC-SC	\$12.8	6.5%
Columbia, SC	\$37.8	19.1%
Florence, SC	\$8.1	4.1%
Greenville-Mauldin-Easley, SC	\$38.0	19.2%
Hilton Head Island-Bluffton-Beaufort, SC	\$8.3	4.2%
Myrtle Beach-Conway-North Myrtle Beach, SC-NC	\$12.7	6.4%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Spartanburg, SC	\$13.9	7.0%
Sumter, SC	\$3.7	1.9%
<i>Sum of Metro Areas</i>	<i>\$177.8</i>	<i>89.8%</i>
South Dakota		
Rapid City, SD	\$6.1	13.4%
Sioux City, IA-NE-SD	\$1.2	2.7%
Sioux Falls, SD	\$19.5	42.6%
<i>Sum of Metro Areas</i>	<i>\$26.9</i>	<i>58.6%</i>
Tennessee		
Chattanooga, TN-GA	\$20.8	6.8%
Clarksville, TN-KY	\$4.1	1.3%
Cleveland, TN	\$4.2	1.4%
Jackson, TN	\$6.0	2.0%
Johnson City, TN	\$6.4	2.1%
Kingsport-Bristol-Bristol, TN-VA	\$8.4	2.7%
Knoxville, TN	\$38.4	12.5%
Memphis, TN-MS-AR	\$63.2	20.5%
Morristown, TN	\$3.8	1.2%
Nashville-Davidson--Murfreesboro--Franklin, TN	\$110.4	35.8%
<i>Sum of Metro Areas</i>	<i>\$266.0</i>	<i>86.3%</i>
Texas		
Abilene, TX	\$7.0	0.4%
Amarillo, TX	\$12.5	0.8%
Austin-Round Rock, TX	\$119.5	7.3%
Beaumont-Port Arthur, TX	\$24.4	1.5%
Brownsville-Harlingen, TX	\$9.5	0.6%
College Station-Bryan, TX	\$9.4	0.6%
Corpus Christi, TX	\$25.2	1.5%
Dallas-Fort Worth-Arlington, TX (MSA)	\$524.8	32.0%
El Paso, TX	\$28.6	1.7%
Houston-The Woodlands-Sugar Land, TX	\$498.5	30.4%
Killeen-Temple, TX	\$16.7	1.0%
Laredo, TX	\$8.3	0.5%
Longview, TX	\$11.7	0.7%
Lubbock, TX	\$13.7	0.8%
McAllen-Edinburg-Mission, TX	\$18.6	1.1%
Midland, TX	\$27.8	1.7%
Odessa, TX	\$9.4	0.6%
San Angelo, TX	\$5.1	0.3%
San Antonio-New Braunfels, TX	\$108.3	6.6%
Sherman-Denison, TX	\$4.1	0.2%
Texarkana, TX-AR	\$3.6	0.2%

Table 7: Gross Metropolitan Product as a Share of Gross State Product
(US\$, Billions)

	2015 GMP	% of GSP
Tyler, TX	\$11.8	0.7%
Victoria, TX	\$5.7	0.3%
Waco, TX	\$11.2	0.7%
Wichita Falls, TX	\$7.2	0.4%
<i>Sum of Metro Areas</i>	<i>\$1,522.5</i>	<i>92.8%</i>
Utah		
Logan, UT-ID	\$4.2	2.9%
Ogden-Clearfield, UT	\$24.8	16.9%
Provo-Orem, UT	\$20.7	14.1%
Salt Lake City, UT	\$78.6	53.4%
St. George, UT	\$4.7	3.2%
<i>Sum of Metro Areas</i>	<i>\$133.0</i>	<i>90.4%</i>
Virginia		
Blacksburg-Christiansburg-Radford, VA	\$6.9	1.4%
Charlottesville, VA	\$12.4	2.6%
Harrisonburg, VA	\$7.5	1.6%
Kingsport-Bristol-Bristol, TN-VA	\$3.1	0.6%
Lynchburg, VA	\$9.0	1.9%
Richmond, VA	\$73.4	15.4%
Roanoke, VA	\$14.5	3.0%
Staunton-Waynesboro, VA	\$4.9	1.0%
Virginia Beach-Norfolk-Newport News, VA-NC	\$92.1	19.3%
Washington-Arlington-Alexandria, DC-VA-MD-WV	\$228.9	47.9%
Winchester, VA-WV	\$5.6	1.2%
<i>Sum of Metro Areas</i>	<i>\$458.2</i>	<i>95.9%</i>
Vermont		
Burlington-South Burlington, VT	\$12.9	43.2%
<i>Sum of Metro Areas</i>	<i></i>	<i></i>
Washington		
Bellingham, WA	\$10.4	2.3%
Bremerton-Silverdale, WA	\$10.1	2.3%
Kennewick-Richland, WA	\$12.1	2.7%
Lewiston, ID-WA	\$0.4	0.1%
Longview, WA	\$3.9	0.9%
Mount Vernon-Anacortes, WA	\$5.6	1.3%
Olympia-Tumwater, WA	\$10.7	2.4%
Portland-Vancouver-Hillsboro, OR-WA	\$19.9	4.5%
Seattle-Tacoma-Bellevue, WA (MSA)	\$314.1	70.5%
Spokane-Spokane Valley, WA	\$23.1	5.2%
Walla Walla, WA	\$2.6	0.6%
Wenatchee, WA	\$4.6	1.0%
<i>Yakima, WA</i>	<i>\$9.2</i>	<i>2.1%</i>

Table 7: Gross Metropolitan Product as a Share of Gross State Product

(US\$, Billions)

	2015 GMP	% of GSP
<i>Sum of Metro Areas</i>	<i>\$426.7</i>	<i>95.7%</i>
Wisconsin		
Appleton, WI	\$12.2	4.1%
Lake County-Kenosha County, IL-WI	\$5.8	1.9%
Duluth, MN-WI	\$1.5	0.5%
Eau Claire, WI	\$7.8	2.6%
Fond du Lac, WI	\$4.6	1.5%
Green Bay, WI	\$18.2	6.1%
Janesville-Beloit, WI	\$6.3	2.1%
La Crosse-Onalaska, WI-MN	\$6.6	2.2%
Madison, WI	\$45.3	15.2%
Milwaukee-Waukesha-West Allis, WI	\$99.0	33.2%
Minneapolis-St. Paul-Bloomington, MN-WI	\$3.8	1.3%
Oshkosh-Neenah, WI	\$9.5	3.2%
Racine, WI	\$7.7	2.6%
Sheboygan, WI	\$6.4	2.2%
Wausau, WI	\$7.2	2.4%
<i>Sum of Metro Areas</i>	<i>\$241.9</i>	<i>81.1%</i>
West Virginia		
Beckley, WV	\$4.4	6.2%
Charleston, WV	\$13.6	19.3%
Cumberland, MD-WV	\$0.6	0.9%
Hagerstown-Martinsburg, MD-WV	\$2.7	3.8%
Huntington-Ashland, WV-KY-OH	\$9.0	12.8%
Morgantown, WV	\$6.7	9.6%
Parkersburg-Vienna, WV	\$3.4	4.9%
Washington-Arlington-Alexandria, DC-VA-MD-WV	\$1.3	1.9%
Weirton-Steubenville, WV-OH	\$1.7	2.4%
Wheeling, WV-OH	\$4.3	6.1%
Winchester, VA-WV	\$0.3	0.4%
<i>Sum of Metro Areas</i>	<i>\$48.1</i>	<i>68.2%</i>
Wyoming		
Casper, WY	\$6.8	17.1%
Cheyenne, WY	\$5.3	13.3%
<i>Sum of Metro Areas</i>	<i>\$13.4</i>	<i>33.9%</i>

Table 7b: Gross Metropolitan Product (Division) as a Share of Gross Metropolitan Product (MSA)
 (US\$, Billions)

	2015 GMP	% of GMP
Boston-Cambridge-Newton, MA-NH		
Boston, MA	184.97	46.8%
Cambridge-Newton-Framingham, MA	181.94	46.0%
Rockingham County-Strafford County, NH	28.51	7.2%
<i>Sum of Metro Divisions</i>	<i>395.42</i>	
Chicago-Naperville-Elgin, IL		
Chicago-Naperville-Arlington Heights, IL	510.27	81.1%
Elgin, IL	27.01	4.3%
Gary, IN	28.64	4.6%
Lake County-Kenosha County, IL-WI	63.47	10.1%
<i>Sum of Metro Divisions</i>	<i>629.38</i>	
Dallas-Fort Worth-Arlington, TX		
Dallas-Plano-Irving, TX	387.36	73.8%
Fort Worth-Arlington, TX	137.41	26.2%
<i>Sum of Metro Divisions</i>	<i>524.77</i>	
Detroit-Warren-Dearborn, MI		
Detroit-Dearborn-Livonia, MI	94.92	39.0%
Warren-Troy-Farmington Hills, MI	148.63	61.0%
<i>Sum of Metro Divisions</i>	<i>243.55</i>	
Los Angeles-Long Beach-Anaheim, CA		
Los Angeles-Long Beach-Glendale, CA	665.35	73.4%
Anaheim-Santa Ana-Irvine, CA	240.54	26.6%
<i>Sum of Metro Divisions</i>	<i>905.89</i>	
Miami-Fort Lauderdale-West Palm Beach, FL		
Fort Lauderdale-Pompano Bch-Deerfield Bch, FL	97.39	30.8%
Miami-Miami Beach-Kendall, FL	142.76	45.1%
West Palm Beach-Boca Raton-Delray Beach, FL	76.20	24.1%
<i>Sum of Metro Divisions</i>	<i>316.35</i>	
New York-Newark-Jersey City, NY-NJ-PA		
Nassau County-Suffolk County, NY	177.34	11.0%
Newark, NJ-PA	199.14	12.3%
New York-Jersey City-White Plains, NY-NJ	1,220.38	75.6%
Dutchess County-Putnam County, NY	16.94	1.0%
<i>Sum of Metro Divisions</i>	<i>1,613.80</i>	

Table 7b: Gross Metropolitan Product (Division) as a Share of Gross Metropolitan Product (MSA)
(US\$, Billions)

	2015 GMP	% of GMP
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD		
Camden, NJ	62.96	15.6%
Montgomery County-Bucks County-Chester County, PA	155.48	38.5%
Philadelphia, PA	127.28	31.5%
Wilmington, DE-MD-NJ	57.89	14.3%
<i>Sum of Metro Divisions</i>	<i>403.62</i>	
San Francisco-Oakland-Hayward, CA		
Oakland-Hayward-Berkeley, CA	172.62	39.4%
San Francisco-Redwood City-South San Francisco, CA	248.11	56.6%
San Rafael, CA	17.52	4.0%
<i>Sum of Metro Divisions</i>	<i>438.24</i>	
Seattle-Tacoma-Bellevue, WA		
Seattle-Bellevue-Everett, WA	274.59	87.4%
Tacoma-Lakewood, WA	39.47	14.4%
<i>Sum of Metro Divisions</i>	<i>314.06</i>	
Washington-Arlington-Alexandria, DC-VA-MD-WV		
Silver Springs-Frederick-Rockville, MD	89.48	18.3%
Washington-Arlington-Alexandria, DC-VA-MD-WV	400.34	81.7%
<i>Sum of Metro Divisions</i>	<i>489.82</i>	

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
1 Dallas-Fort Worth-Arlington, TX	3.9	3.0	2.4	7.1	2.4	3.4
2 Bend-Redmond, OR	6.6	4.7	2.6	6.8	3.2	4.0
3 Provo-Orem, UT	6.0	4.5	3.2	6.6	3.9	5.1
4 Greeley, CO	2.8	0.6	1.7	6.6	-4.1	2.0
5 College Station-Bryan, TX	3.8	3.6	1.9	6.6	5.5	3.9
6 Wenatchee, WA	5.6	1.0	0.9	6.6	-1.1	2.3
7 Idaho Falls, ID	4.1	3.7	1.7	6.6	2.2	2.8
8 Cape Coral-Fort Myers, FL	6.0	3.8	3.3	6.6	4.2	4.9
9 Fort Collins, CO	3.9	3.4	2.4	6.3	3.5	4.9
10 Waco, TX	2.0	1.6	1.4	6.2	4.1	4.0
11 Visalia-Porterville, CA	3.1	2.9	1.7	6.1	1.8	3.3
12 Austin-Round Rock, TX	4.6	3.7	2.9	5.8	3.3	3.9
13 Lubbock, TX	2.4	2.4	1.1	5.8	5.2	3.2
14 Punta Gorda, FL	3.7	2.9	2.9	5.8	3.5	4.5
15 Naples-Immokalee-Marco Island, FL	4.0	2.1	3.1	5.6	2.8	4.8
16 Hanford-Corcoran, CA	2.5	1.8	1.5	5.6	0.2	2.9
17 St. George, UT	5.4	6.1	3.3	5.6	4.2	5.0
18 San Antonio-New Braunfels, TX	3.3	2.8	2.2	5.5	2.3	3.1
19 Daphne-Fairhope-Foley, AL	3.6	3.8	2.6	5.5	3.4	3.4
20 Lake Charles, LA	4.8	1.9	1.2	5.2	3.0	2.9
21 Salinas, CA	2.7	1.9	1.0	5.2	0.8	2.2
22 San Jose-Sunnyvale-Santa Clara, CA	4.1	3.0	2.2	5.2	3.1	4.2
23 San Francisco-Oakland-Hayward, CA	3.7	2.9	1.9	5.2	2.8	3.5
24 Fresno, CA	3.8	2.2	1.7	5.2	1.4	2.6
25 Yakima, WA	3.2	2.0	0.5	5.0	1.8	2.3
26 Tuscaloosa, AL	2.9	1.3	1.0	5.0	1.7	2.3
27 Billings, MT	2.6	1.6	1.5	5.0	2.0	2.9
28 Port St. Lucie, FL	4.3	2.8	2.4	5.0	2.8	3.9
29 Bremerton-Silverdale, WA	2.6	2.1	1.4	4.9	1.1	2.4
30 Texarkana, TX-AR	2.2	2.0	0.9	4.9	3.7	3.3
31 Riverside-San Bernardino-Ontario, CA	4.5	2.7	2.2	4.9	1.9	3.4
32 Coeur d'Alene, ID	2.8	2.6	2.1	4.8	2.0	3.9
33 St. Cloud, MN	0.9	2.1	1.8	4.8	3.3	3.3
34 Wilmington, NC	3.3	1.4	2.6	4.8	1.5	3.7
35 Olympia-Tumwater, WA	2.9	2.5	1.3	4.8	1.1	2.4
36 Lincoln, NE	1.1	1.9	1.5	4.7	1.8	3.0
37 Columbia, MO	1.8	2.6	1.6	4.6	4.5	3.1
38 Charlottesville, VA	3.2	3.2	1.2	4.6	2.1	2.3
39 North Port-Sarasota-Bradenton, FL	5.0	2.7	3.0	4.6	2.6	3.6
40 The Villages, FL	3.3	3.5	4.2	4.6	3.1	5.3
41 Chambersburg-Waynesboro, PA	2.6	2.7	0.9	4.6	2.7	2.5

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
42 Pocatello, ID	1.8	2.8	1.4	4.6	1.9	2.4
43 Mankato-North Mankato, MN	1.2	1.3	1.1	4.5	3.2	3.0
44 Raleigh, NC	3.8	3.5	2.9	4.5	3.5	4.4
45 Sebring, FL	1.2	3.5	2.2	4.5	4.7	4.2
46 Amarillo, TX	1.5	1.4	1.4	4.4	3.2	3.3
47 Sioux Falls, SD	2.0	3.8	2.4	4.4	4.1	3.5
48 Rochester, MN	1.0	2.5	1.8	4.4	3.5	3.2
49 Laredo, TX	2.8	1.9	2.1	4.4	4.0	4.0
50 Alexandria, LA	0.9	0.9	0.7	4.4	4.6	2.4
51 Sacramento--Roseville--Arden-Arcade, CA	3.0	2.4	1.8	4.3	2.1	3.4
52 Kennewick-Richland, WA	3.3	3.0	1.5	4.3	1.9	2.8
53 Stockton-Lodi, CA	3.6	2.7	1.8	4.3	2.0	3.1
54 McAllen-Edinburg-Mission, TX	2.4	2.4	2.1	4.3	2.8	3.3
55 Morgantown, WV	1.0	1.8	1.4	4.3	0.0	2.9
56 Carbondale-Marion, IL	2.2	-0.6	0.9	4.3	0.2	2.0
57 Deltona-Daytona Beach-Ormond Beach, FL	3.2	3.4	1.9	4.3	3.8	3.9
58 Orlando-Kissimmee-Sanford, FL	4.2	4.0	3.2	4.2	3.4	4.0
59 Janesville-Beloit, WI	2.9	3.4	1.1	4.2	3.1	2.4
60 Pueblo, CO	2.2	2.2	1.3	4.2	3.5	4.1
61 Rockford, IL	1.1	1.8	0.9	4.2	1.4	2.3
62 San Luis Obispo-Paso Robles-Arroyo Grande, CA	3.2	2.1	1.4	4.2	1.2	3.0
63 Gainesville, FL	2.5	2.0	1.4	4.1	2.5	3.1
64 Merced, CA	1.9	2.4	1.9	4.1	1.5	3.3
65 Fargo, ND-MN	1.7	2.1	2.1	4.1	1.5	3.1
66 Baton Rouge, LA	2.2	2.2	1.6	4.1	2.0	2.9
67 Tyler, TX	2.6	1.8	1.8	4.1	1.2	3.5
68 Fayetteville-Springdale-Rogers, AR-MO	5.0	3.7	3.1	4.1	3.2	4.5
69 Ogden-Clearfield, UT	4.0	4.7	2.4	4.1	2.5	3.7
70 Springfield, MO	2.0	2.3	1.5	4.0	2.9	3.3
71 Portland-Vancouver-Hillsboro, OR-WA	3.3	3.0	2.0	4.0	2.0	3.5
72 Denver-Aurora-Lakewood, CO	3.7	3.1	2.6	4.0	2.3	3.7
73 Monroe, LA	0.8	0.9	0.7	4.0	2.9	2.0
74 Killeen-Temple, TX	3.4	2.3	2.0	3.9	4.9	3.7
75 Lakeland-Winter Haven, FL	3.2	2.5	2.0	3.8	2.7	3.4
76 Panama City, FL	2.5	1.9	2.1	3.8	2.2	3.7
77 Bellingham, WA	2.7	2.0	1.3	3.8	1.3	2.9
78 Asheville, NC	2.9	1.9	1.7	3.8	1.7	3.3
79 Salt Lake City, UT	3.3	2.3	2.5	3.8	1.9	3.8
80 Charlotte-Concord-Gastonia, NC-SC	3.7	2.4	2.6	3.8	2.7	4.0
81 Seattle-Tacoma-Bellevue, WA	3.1	3.0	1.7	3.8	1.9	2.8
82 Auburn-Opelika, AL	2.7	1.7	1.4	3.7	1.7	2.4

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
83 San Diego-Carlsbad, CA	3.0	2.3	1.8	3.7	1.8	3.1
84 Modesto, CA	2.7	2.8	1.6	3.7	1.4	2.7
85 Brunswick, GA	2.9	2.9	1.3	3.7	2.0	2.1
86 Miami-Fort Lauderdale-West Palm Beach, FL	3.3	2.3	2.2	3.6	2.5	3.2
87 Shreveport-Bossier City, LA	-0.3	-0.4	0.6	3.6	-0.4	1.5
88 Homosassa Springs, FL	1.6	2.1	2.4	3.6	2.7	4.0
89 Missoula, MT	1.5	1.1	2.0	3.6	1.4	3.1
90 Appleton, WI	1.7	1.5	1.4	3.6	1.0	2.6
91 Grants Pass, OR	3.1	2.9	1.6	3.6	2.0	3.9
92 Muskegon, MI	1.7	2.1	0.7	3.6	1.8	1.9
93 Sebastian-Vero Beach, FL	2.3	2.7	2.2	3.5	3.2	4.0
94 Flagstaff, AZ	1.8	1.7	1.6	3.5	1.6	3.3
95 South Bend-Mishawaka, IN-MI	3.0	1.5	0.9	3.5	2.1	2.6
96 Logan, UT-ID	3.1	2.9	2.4	3.5	2.2	4.0
97 Myrtle Beach-North Myrtle Beach-Conway, SC-NC	2.7	4.6	3.2	3.5	4.3	4.5
98 Beaumont-Port Arthur, TX	1.4	0.6	1.3	3.5	2.9	3.7
99 Las Vegas-Henderson-Paradise, NV	3.7	3.0	3.2	3.5	2.1	4.0
100 Santa Fe, NM	1.6	1.4	1.5	3.5	1.4	3.4
101 Santa Cruz-Watsonville, CA	3.0	2.6	1.2	3.4	1.7	2.8
102 Bowling Green, KY	1.5	2.5	1.9	3.4	2.8	3.2
103 Trenton, NJ	3.1	2.1	1.0	3.4	2.1	2.1
104 Spokane-Spokane Valley, WA	2.1	1.8	1.0	3.4	1.6	2.3
105 Ocala, FL	2.0	2.0	2.5	3.4	2.7	4.5
106 Oklahoma City, OK	1.7	1.1	1.5	3.4	-0.4	2.3
107 Prescott, AZ	2.9	3.1	2.3	3.4	2.0	3.8
108 Brownsville-Harlingen, TX	1.5	2.4	2.0	3.4	5.1	4.0
109 Grand Junction, CO	0.0	0.4	1.2	3.4	-2.0	3.0
110 Reading, PA	1.6	1.2	1.1	3.4	0.8	2.4
111 Salem, OR	3.4	2.9	1.3	3.3	2.2	3.4
112 Kahului-Wailuku-Lahaina, HI	2.4	3.1	1.9	3.3	1.8	2.2
113 East Stroudsburg, PA	2.2	0.6	0.6	3.3	0.8	2.3
114 Los Angeles-Long Beach-Anaheim, CA	2.4	2.0	1.3	3.3	1.8	2.8
115 Champaign-Urbana, IL	1.6	0.9	0.9	3.3	0.6	1.9
116 Springfield, IL	0.9	0.7	0.8	3.2	0.7	1.7
117 Muncie, IN	2.8	0.9	0.5	3.2	2.2	1.8
118 Santa Rosa, CA	3.1	2.3	1.4	3.2	1.2	2.9
119 State College, PA	0.4	1.4	1.0	3.2	1.2	2.3
120 Atlanta-Sandy Springs-Roswell, GA	3.3	2.7	2.2	3.2	2.3	3.1
121 Mount Vernon-Anacortes, WA	1.3	1.9	1.1	3.2	1.4	2.7
122 El Centro, CA	-0.5	2.7	1.6	3.2	0.9	3.0
123 Yuba City, CA	2.5	2.7	1.3	3.2	1.3	2.9

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
124 Sherman-Denison, TX	1.9	2.2	1.3	3.2	3.4	4.0
125 Crestview-Fort Walton Beach-Destin, FL	2.4	1.7	2.2	3.1	1.5	3.6
126 New Bern, NC	1.9	2.0	0.7	3.1	2.2	2.2
127 Durham-Chapel Hill, NC	2.0	2.0	2.3	3.1	2.5	4.0
128 Reno, NV	3.8	3.6	3.4	3.1	1.9	4.4
129 Abilene, TX	0.6	0.6	1.0	3.1	2.7	2.9
130 Vallejo-Fairfield, CA	3.6	2.9	1.8	3.1	2.2	3.7
131 Minneapolis-St. Paul-Bloomington, MN-WI	1.9	1.7	1.2	3.1	2.1	2.6
132 Jonesboro, AR	2.9	3.3	1.7	3.1	2.5	2.8
133 Tampa-St. Petersburg-Clearwater, FL	3.4	3.1	2.7	3.1	2.6	3.6
134 Manhattan, KS	3.6	2.3	0.9	3.0	3.4	2.4
135 Monroe, MI	1.7	2.5	1.3	3.0	2.1	2.4
136 Gainesville, GA	5.1	3.3	2.0	3.0	1.6	3.3
137 Green Bay, WI	1.3	0.9	1.5	3.0	0.8	2.7
138 Corpus Christi, TX	0.8	2.2	1.4	3.0	3.5	3.6
139 Dothan, AL	0.9	1.1	0.9	3.0	1.3	2.3
140 Decatur, IL	0.7	-0.6	0.3	3.0	-0.8	1.7
141 Charleston-North Charleston, SC	3.5	2.8	2.8	3.0	2.9	3.9
142 Santa Maria-Santa Barbara, CA	2.2	2.3	1.3	2.9	1.2	2.5
143 Bismarck, ND	1.7	1.1	1.5	2.9	0.3	3.4
144 Jacksonville, FL	3.8	3.2	2.4	2.9	2.3	3.3
145 Hilton Head Island-Bluffton-Beaufort, SC	3.6	4.1	3.2	2.9	3.1	4.0
146 Kalamazoo-Portage, MI	2.0	2.8	1.1	2.9	1.6	2.2
147 Oshkosh-Neenah, WI	0.7	1.4	1.4	2.9	1.3	2.6
148 Savannah, GA	4.0	3.2	1.7	2.9	1.8	2.6
149 Danville, IL	1.4	0.0	0.3	2.9	-0.1	1.8
150 Battle Creek, MI	1.3	1.4	0.8	2.9	0.4	1.9
151 Nashville-Davidson--Murfreesboro--Franklin, TN	3.8	3.1	2.5	2.9	2.4	3.3
152 Athens-Clarke County, GA	2.4	3.4	1.7	2.8	2.7	2.6
153 Wausau, WI	1.5	0.9	1.2	2.8	0.9	2.6
154 Pensacola-Ferry Pass-Brent, FL	2.6	2.0	1.4	2.8	1.8	2.7
155 Boise City, ID	3.2	3.1	1.9	2.8	2.5	3.1
156 York-Hanover, PA	1.3	2.0	1.2	2.8	1.6	2.4
157 Duluth, MN-WI	-0.4	-0.6	1.1	2.8	0.1	2.1
158 Walla Walla, WA	0.3	1.7	0.5	2.8	1.5	2.8
159 Colorado Springs, CO	3.2	2.5	2.1	2.8	1.7	3.2
160 Napa, CA	2.9	3.5	1.8	2.8	1.8	3.1
161 Parkersburg-Vienna, WV	-1.3	0.5	1.0	2.8	0.1	2.5
162 Elizabethtown, KY	3.1	2.7	0.4	2.7	2.7	2.2
163 Salisbury, MD-DE	2.5	4.2	1.5	2.7	1.5	2.2
164 Chico, CA	2.0	1.9	1.3	2.7	0.7	2.9

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
165 Greenville-Mauldin-Easley, SC	3.3	2.2	2.1	2.7	2.3	2.9
166 California-Lexington Park, MD	1.0	1.0	0.3	2.7	2.9	1.5
167 Niles-Benton Harbor, MI	1.6	1.5	0.4	2.7	0.4	1.5
168 Palm Bay-Melbourne-Titusville, FL	2.5	1.8	2.5	2.7	1.8	4.1
169 Madera, CA	-1.1	7.1	1.8	2.7	4.2	3.3
170 Columbus, OH	2.4	2.3	1.7	2.6	2.3	3.0
171 Lexington-Fayette, KY	2.5	1.5	1.4	2.6	1.2	2.5
172 Huntsville, AL	2.0	1.3	2.0	2.6	1.9	2.9
173 Medford, OR	2.8	3.1	1.5	2.6	2.4	3.8
174 Ames, IA	2.5	1.0	0.9	2.6	1.5	2.3
175 Lancaster, PA	1.8	1.3	0.7	2.6	0.9	1.8
176 Madison, WI	2.1	2.4	1.7	2.6	2.4	3.1
177 Harrisburg-Carlisle, PA	1.7	1.4	0.9	2.5	1.3	1.8
178 Corvallis, OR	3.1	0.8	1.1	2.5	-0.3	3.0
179 Montgomery, AL	0.7	0.8	1.0	2.5	1.1	2.1
180 Burlington, NC	0.3	1.2	1.5	2.5	1.6	3.1
181 La Crosse-Onalaska, WI-MN	0.7	0.6	1.0	2.5	0.5	2.1
182 Winston-Salem, NC	1.8	1.6	1.6	2.5	1.7	2.6
183 Gadsden, AL	1.2	2.0	0.7	2.4	2.0	1.8
184 El Paso, TX	2.4	2.6	0.9	2.4	1.6	2.0
185 Spartanburg, SC	3.0	2.7	1.2	2.4	2.4	2.9
186 Cheyenne, WY	0.5	0.6	1.1	2.4	2.9	0.2
187 Great Falls, MT	0.7	1.4	1.2	2.4	1.8	2.4
188 Phoenix-Mesa-Scottsdale, AZ	3.3	3.4	2.8	2.4	2.5	4.1
189 Richmond, VA	2.9	3.5	1.6	2.4	2.2	2.3
190 Lake Havasu City-Kingman, AZ	1.7	1.9	2.3	2.4	1.2	3.9
191 Saginaw, MI	0.9	2.4	0.5	2.4	0.8	0.7
192 Lafayette-West Lafayette, IN	2.1	1.1	1.0	2.4	2.0	2.6
193 Columbia, SC	2.8	2.5	1.9	2.4	2.6	3.3
194 Longview, WA	2.2	2.1	0.8	2.3	0.5	1.9
195 Elkhart-Goshen, IN	3.3	-0.3	1.1	2.3	-2.3	2.4
196 Erie, PA	0.8	-1.4	0.6	2.3	-1.8	1.8
197 Oxnard-Thousand Oaks-Ventura, CA	0.7	1.2	1.5	2.3	1.3	2.9
198 Tallahassee, FL	0.9	1.3	1.6	2.3	1.3	3.0
199 Baltimore-Columbia-Towson, MD	1.5	1.9	1.3	2.3	1.7	2.8
200 Dover, DE	1.3	2.0	1.8	2.3	1.3	2.4
201 Eau Claire, WI	0.9	0.9	1.2	2.3	0.9	2.5
202 Topeka, KS	0.3	-0.4	0.8	2.3	1.2	2.1
203 Chicago-Naperville-Elgin, IL-IN-WI	1.7	1.4	1.2	2.3	0.9	2.1
204 Hattiesburg, MS	2.3	2.0	1.9	2.3	2.3	3.5
205 Blacksburg-Christiansburg-Radford, VA	1.9	0.5	0.7	2.2	0.1	1.2

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
206 Birmingham-Hoover, AL	1.0	1.0	1.3	2.2	1.3	2.2
207 Eugene, OR	2.6	1.9	1.0	2.2	0.8	3.0
208 Washington-Arlington-Alexandria, DC-VA-MD-WV	1.8	2.4	1.4	2.2	1.9	2.7
209 Racine, WI	0.4	-0.4	1.0	2.2	-0.1	2.4
210 Greensboro-High Point, NC	2.0	1.6	1.6	2.2	1.5	2.4
211 Urban Honolulu, HI	1.3	2.2	1.4	2.2	1.2	1.9
212 St. Joseph, MO-KS	0.7	1.2	0.9	2.2	2.7	2.7
213 Lima, OH	1.1	3.1	0.5	2.2	2.4	2.5
214 Fond du Lac, WI	1.0	1.3	1.0	2.2	0.8	2.3
215 Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	1.6	1.9	1.0	2.2	1.6	2.1
216 Louisville-Jefferson County, KY-IN	2.6	2.0	1.2	2.2	1.8	2.4
217 Kankakee, IL	-0.2	0.7	0.8	2.2	0.4	2.1
218 Grand Rapids-Wyoming, MI	2.6	1.9	1.0	2.1	1.1	1.7
219 New Orleans-Metairie, LA	1.2	0.4	1.4	2.1	0.3	2.0
220 Albany, OR	1.8	1.2	1.2	2.1	1.4	4.3
221 Augusta-Richmond County, GA-SC	1.9	1.5	1.8	2.1	1.4	2.3
222 Hammond, LA	0.6	-0.2	1.2	2.1	2.3	3.1
223 Boston-Cambridge-Newton, MA-NH	2.0	1.8	1.3	2.1	1.4	2.6
224 Allentown-Bethlehem-Easton, PA-NJ	1.3	0.8	1.0	2.1	1.3	2.0
225 Peoria, IL	-0.3	0.1	1.0	2.1	-0.2	2.2
226 Ithaca, NY	1.3	0.7	0.8	2.1	1.3	2.5
227 Sheboygan, WI	0.6	1.2	1.1	2.0	1.0	2.6
228 Owensboro, KY	1.1	3.4	1.6	2.0	2.4	3.1
229 Hickory-Lenoir-Morganton, NC	1.1	0.6	1.0	2.0	0.5	2.8
230 Jackson, MS	1.7	1.7	1.6	2.0	2.2	3.1
231 Valdosta, GA	1.7	1.4	1.3	2.0	1.1	2.1
232 Cincinnati, OH-KY-IN	1.8	1.6	1.2	2.0	1.8	2.6
233 Redding, CA	1.9	1.7	1.0	1.9	0.9	2.7
234 New York-Newark-Jersey City, NY-NJ-PA	2.1	1.6	0.9	1.9	1.6	2.2
235 Knoxville, TN	2.6	2.5	1.6	1.9	1.3	2.5
236 Bridgeport-Stamford-Norwalk, CT	1.1	1.3	1.0	1.9	1.8	2.5
237 Jefferson City, MO	0.0	1.3	1.0	1.9	3.1	2.8
238 Winchester, VA-WV	2.5	3.6	1.1	1.9	2.0	1.7
239 Bloomington-Normal, IL	0.8	-1.2	0.9	1.9	-0.9	2.2
240 Morristown, TN	2.8	2.4	1.1	1.9	1.1	2.7
241 Wichita Falls, TX	0.4	0.1	0.2	1.8	0.3	1.6
242 Johnson City, TN	1.2	0.6	0.6	1.8	-0.5	1.9
243 Pittsfield, MA	1.4	2.5	0.4	1.8	0.8	1.1
244 Yuma, AZ	1.8	1.6	2.1	1.8	0.7	3.6
245 Ann Arbor, MI	1.8	4.0	1.2	1.8	2.6	2.0
246 Pittsburgh, PA	0.2	0.9	1.0	1.7	0.9	2.0

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
247 Evansville, IN-KY	1.1	-0.6	1.2	1.7	0.4	2.8
248 Indianapolis-Carmel, IN	2.5	1.9	2.0	1.7	2.2	2.9
249 Casper, WY	-2.1	-3.5	1.2	1.7	-3.9	2.1
250 Kansas City, MO-KS	2.2	1.8	1.6	1.7	2.1	2.7
251 Chattanooga, TN-GA	3.0	2.3	1.4	1.7	1.3	2.4
252 Anniston-Oxford-Jacksonville, AL	-0.1	0.5	0.5	1.7	0.9	1.6
253 Dubuque, IA	1.5	1.5	0.8	1.7	2.0	2.5
254 Lawrence, KS	1.6	-0.5	1.5	1.7	0.6	2.8
255 Ocean City, NJ	2.2	3.5	0.8	1.7	2.4	2.2
256 Florence, SC	2.0	1.0	1.0	1.7	0.4	2.4
257 Lawton, OK	0.9	-0.2	0.7	1.7	0.3	3.5
258 Hagerstown-Martinsburg, MD-WV	0.7	0.2	1.1	1.7	1.9	2.9
259 Mobile, AL	0.8	0.7	1.5	1.6	0.9	2.6
260 Little Rock-North Little Rock-Conway, AR	1.4	1.9	1.7	1.6	1.8	3.2
261 Scranton--Wilkes-Barre--Hazleton, PA	0.2	0.6	0.8	1.6	1.0	1.8
262 Boulder, CO	2.3	2.1	1.9	1.6	1.2	2.9
263 Kingston, NY	0.8	1.1	0.3	1.6	0.9	1.7
264 Dayton, OH	1.7	1.9	0.8	1.5	1.4	1.9
265 Las Cruces, NM	-0.1	1.4	2.1	1.5	2.2	3.8
266 Detroit-Warren-Dearborn, MI	1.9	2.1	0.9	1.5	1.2	1.6
267 Florence-Muscle Shoals, AL	-0.4	1.2	0.6	1.5	1.3	1.8
268 Warner Robins, GA	0.4	1.3	1.3	1.5	0.8	2.5
269 Columbus, IN	2.7	2.9	1.0	1.5	0.6	1.9
270 Altoona, PA	0.4	1.4	0.7	1.5	0.7	1.8
271 Bloomsburg-Berwick, PA	-0.9	1.7	0.8	1.5	1.9	2.6
272 Akron, OH	2.0	2.1	0.8	1.5	1.4	2.0
273 Lansing-East Lansing, MI	1.5	1.8	0.7	1.5	1.6	1.6
274 Carson City, NV	1.2	-0.1	1.1	1.4	0.0	2.5
275 Lebanon, PA	-0.1	1.0	0.7	1.4	0.6	1.7
276 Cape Girardeau, MO-IL	0.5	1.5	0.9	1.4	3.2	3.0
277 Toledo, OH	1.9	2.5	0.6	1.4	1.6	1.9
278 Rocky Mount, NC	-0.2	-0.2	0.6	1.4	0.5	2.3
279 Hartford-West Hartford-East Hartford, CT	0.9	1.1	0.7	1.3	0.7	1.8
280 St. Louis, MO-IL	1.8	1.5	1.1	1.3	1.3	1.9
281 Bloomington, IN	-0.3	0.3	0.9	1.3	1.6	2.5
282 Weirton-Steubenville, WV-OH	0.5	-1.3	0.4	1.3	-1.6	2.2
283 Glens Falls, NY	1.1	0.9	0.5	1.3	0.9	1.8
284 Providence-Warwick, RI-MA	1.0	1.6	1.1	1.3	1.4	2.1
285 Huntington-Ashland, WV-KY-OH	-0.8	0.8	1.1	1.3	0.5	2.6
286 Macon-Bibb County, GA	1.3	2.1	0.7	1.2	1.2	1.3
287 Jackson, MI	0.1	-1.3	0.8	1.2	-1.5	1.9

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
288 Staunton-Waynesboro, VA	1.2	-0.3	0.9	1.2	-0.3	1.5
289 Memphis, TN-MS-AR	1.7	1.7	1.7	1.2	1.3	2.5
290 Tulsa, OK	1.2	0.0	1.4	1.1	-1.2	2.5
291 Fort Wayne, IN	2.6	2.0	0.9	1.1	1.5	1.9
292 Joplin, MO	1.1	0.3	1.2	1.1	1.2	3.0
293 Kokomo, IN	0.9	1.5	0.6	1.1	2.6	2.8
294 Milwaukee-Waukesha-West Allis, WI	1.1	1.0	0.9	1.1	1.4	2.3
295 Bakersfield, CA	0.9	1.9	1.6	1.1	1.3	3.5
296 Sioux City, IA-NE-SD	1.0	1.0	1.1	1.1	1.6	2.6
297 New Haven-Milford, CT	0.4	0.8	0.8	1.1	1.0	2.0
298 Albany-Schenectady-Troy, NY	1.1	0.5	0.5	1.1	0.8	1.7
299 Vineland-Bridgeton, NJ	0.6	0.6	0.4	1.1	0.3	1.4
300 Worcester, MA-CT	1.2	1.5	1.1	1.0	0.4	2.0
301 Grand Forks, ND-MN	0.3	0.8	0.8	1.0	1.5	3.0
302 Gettysburg, PA	-0.4	1.5	0.8	1.0	3.0	2.6
303 Jackson, TN	1.6	1.6	1.2	1.0	-0.1	2.6
304 Burlington-South Burlington, VT	1.5	1.8	1.0	1.0	1.5	2.2
305 Barnstable Town, MA	1.2	1.5	1.1	1.0	-0.5	1.9
306 Beckley, WV	-2.0	-1.3	1.0	0.9	-1.5	2.6
307 Albany, GA	0.3	1.6	0.7	0.9	0.4	1.5
308 Tucson, AZ	0.8	3.1	1.8	0.9	1.8	3.3
309 Greenville, NC	0.6	0.7	1.4	0.9	0.8	2.8
310 Springfield, MA	1.1	0.7	0.9	0.9	0.1	1.5
311 Decatur, AL	-0.2	0.5	1.0	0.9	0.5	2.4
312 Lewiston, ID-WA	1.2	1.9	1.0	0.8	0.9	2.1
313 Rochester, NY	0.4	-0.4	0.5	0.8	0.4	1.5
314 Cleveland-Elyria, OH	0.9	0.8	0.8	0.7	0.9	2.1
315 Sierra Vista-Douglas, AZ	-0.9	-0.4	1.0	0.7	1.3	3.8
316 Cleveland, TN	1.0	3.8	1.6	0.7	2.0	2.9
317 Flint, MI	0.0	0.2	0.7	0.7	0.0	1.6
318 Buffalo-Cheektowaga-Niagara Falls, NY	0.6	0.4	0.6	0.7	0.9	1.8
319 Iowa City, IA	0.9	1.2	1.1	0.7	1.6	2.4
320 Canton-Massillon, OH	-0.2	0.7	0.4	0.6	-0.1	2.4
321 Dalton, GA	2.4	2.0	1.6	0.6	1.0	3.2
322 Williamsport, PA	-1.2	-0.9	0.6	0.6	-0.4	1.9
323 Wichita, KS	1.2	0.8	1.1	0.6	1.5	2.0
324 Norwich-New London, CT	0.0	2.0	0.8	0.6	1.4	2.0
325 Virginia Beach-Norfolk-Newport News, VA-NC	0.9	1.2	1.1	0.5	0.8	1.8
326 Albuquerque, NM	1.0	1.4	1.5	0.5	1.0	2.1
327 Johnstown, PA	-1.1	-0.1	0.4	0.5	-1.1	1.3
328 Portland-South Portland, ME	1.7	1.8	1.0	0.4	1.2	2.1

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
329 Utica-Rome, NY	0.2	0.5	0.0	0.4	-0.4	1.3
330 Pine Bluff, AR	-0.2	-0.5	0.4	0.4	-1.6	1.5
331 Rome, GA	1.0	1.8	1.0	0.4	1.5	1.9
332 Omaha-Council Bluffs, NE-IA	1.5	1.4	1.4	0.3	2.5	2.8
333 Youngstown-Warren-Boardman, OH-PA	0.2	0.2	0.6	0.3	0.3	1.5
334 Houston-The Woodlands-Sugar Land, TX	2.1	0.8	2.2	0.3	-2.0	3.9
335 Hot Springs, AR	-0.6	1.7	1.0	0.3	1.0	2.3
336 Cumberland, MD-WV	-1.2	-0.7	0.5	0.3	1.3	2.0
337 Cedar Rapids, IA	0.6	1.2	0.9	0.3	1.8	2.6
338 Sumter, SC	0.9	2.0	1.0	0.2	1.2	2.6
339 Lewiston-Auburn, ME	0.9	1.8	1.1	0.2	1.8	2.0
340 Roanoke, VA	0.6	1.7	0.8	0.2	0.8	1.4
341 Bay City, MI	-1.2	1.3	0.7	0.1	1.5	2.0
342 Clarksville, TN-KY	2.6	2.3	1.8	0.1	-0.1	2.4
343 Goldsboro, NC	0.1	1.8	1.0	0.1	1.3	2.3
344 Elmira, NY	-0.4	-0.2	0.2	0.1	0.2	1.9
345 Mansfield, OH	-0.6	-0.7	0.2	0.0	-0.6	2.2
346 Manchester-Nashua, NH	1.9	1.1	1.3	0.0	2.0	2.8
347 Harrisonburg, VA	1.0	1.3	1.1	0.0	0.1	1.4
348 Syracuse, NY	0.1	0.2	0.4	-0.1	0.5	1.6
349 Midland, MI	0.6	0.6	1.3	-0.1	-0.2	2.1
350 Lynchburg, VA	0.8	0.2	1.1	-0.1	-0.9	1.6
351 Grand Island, NE	-1.5	1.9	0.9	-0.1	2.3	3.2
352 Fayetteville, NC	-0.1	1.4	1.0	-0.2	0.8	2.1
353 Terre Haute, IN	0.4	0.5	0.6	-0.2	0.9	2.3
354 Kingsport-Bristol-Bristol, TN-VA	0.2	2.0	0.8	-0.3	-0.4	2.0
355 Wheeling, WV-OH	-1.0	0.3	0.8	-0.3	0.0	2.5
356 Bangor, ME	0.5	-0.4	0.7	-0.3	0.6	1.6
357 Michigan City-La Porte, IN	-0.3	0.2	0.6	-0.3	0.7	2.4
358 Rapid City, SD	0.4	0.0	2.2	-0.3	0.7	3.2
359 Farmington, NM	0.4	-1.1	-1.2	-0.3	-4.5	0.3
360 Atlantic City-Hammonton, NJ	-2.9	0.7	1.1	-0.5	0.1	1.5
361 Davenport-Moline-Rock Island, IA-IL	-0.2	-0.1	0.8	-0.6	0.2	1.7
362 Columbus, GA-AL	-0.3	0.8	0.8	-0.7	0.1	1.9
363 Watertown-Fort Drum, NY	0.5	1.8	-0.2	-0.7	1.3	1.6
364 Jacksonville, NC	-0.1	0.6	1.6	-0.9	-0.3	2.2
365 Charleston, WV	-1.6	-0.6	0.7	-0.9	-0.8	1.8
366 Anchorage, AK	0.9	0.8	1.9	-1.0	-3.1	2.1
367 Fort Smith, AR-OK	0.6	0.9	1.4	-1.0	0.0	2.7
368 Des Moines-West Des Moines, IA	1.5	1.1	1.7	-1.1	2.2	2.9
369 Binghamton, NY	-1.2	0.3	0.0	-1.2	-0.2	1.5

Table 8: Real GMP and Employment Growth Rates, 2015 to 2017
 (% Annual Change)

Ranked by 2015 Real GMP Growth	% ch Employment			% ch Real GMP		
	2015	2016	2017	2015	2016	2017
370 Springfield, OH	-1.0	0.3	0.5	-1.4	-0.3	2.5
371 Victoria, TX	0.7	0.0	0.6	-1.5	-2.8	2.4
372 Longview, TX	-2.0	-0.5	1.2	-1.7	-2.8	2.7
373 Hinesville, GA	0.6	0.6	0.3	-1.7	-0.9	1.2
374 Fairbanks, AK	0.1	-0.9	1.2	-1.9	-3.3	1.5
375 Gulfport-Biloxi-Pascagoula, MS	-0.5	1.2	1.8	-1.9	1.3	3.3
376 Waterloo-Cedar Falls, IA	-1.3	0.2	0.8	-2.4	1.1	2.5
377 Lafayette, LA	-3.4	-2.4	1.1	-3.1	-4.5	2.0
378 San Angelo, TX	0.9	1.1	1.0	-3.2	-0.4	3.3
379 Houma-Thibodaux, LA	-4.7	-3.9	1.1	-5.4	-6.6	2.2
380 Odessa, TX	-3.5	-3.1	0.7	-6.5	-8.1	2.1
381 Midland, TX	-2.3	-3.1	-0.1	-6.5	-9.3	2.6

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-			
		2014	2015	2016	2017
	U.S Real GDP	2.0	2.4	1.9	2.6
	381 Metros Real GMP	1.9	2.7	1.9	2.7
Ranked by 2014 2-Year Average Annual Percent Change					
1	Midland, TX	17.0	-6.5	-9.3	2.6
2	San Angelo, TX	8.1	-3.2	-0.4	3.3
3	Greeley, CO	7.8	6.6	-4.1	2.0
4	Corpus Christi, TX	7.2	3.0	3.5	3.6
5	Wheeling, WV-OH	7.2	-0.3	0.0	2.5
6	Victoria, TX	6.8	-1.5	-2.8	2.4
7	Dallas-Fort Worth-Arlington, TX	6.7	7.1	2.4	3.4
8	San Jose-Sunnyvale-Santa Clara, CA	6.5	5.2	3.1	4.2
9	Odessa, TX	6.1	-6.5	-8.1	2.1
10	Bismarck, ND	5.8	2.9	0.3	3.4
11	Naples-Immokalee-Marco Island, FL	5.6	5.6	2.8	4.8
12	Beaumont-Port Arthur, TX	5.4	3.5	2.9	3.7
13	Elkhart-Goshen, IN	5.2	2.3	-2.3	2.4
14	Austin-Round Rock, TX	5.2	5.8	3.3	3.9
15	Tyler, TX	5.1	4.1	1.2	3.5
16	Lubbock, TX	5.0	5.8	5.2	3.2
17	The Villages, FL	4.9	4.6	3.1	5.3
18	Canton-Massillon, OH	4.9	0.6	-0.1	2.4
19	Bend-Redmond, OR	4.8	6.8	3.2	4.0
20	Fort Collins, CO	4.7	6.3	3.5	4.9
21	Auburn-Opelika, AL	4.7	3.7	1.7	2.4
22	Lima, OH	4.4	2.2	2.4	2.5
23	Mount Vernon-Anacortes, WA	4.4	3.2	1.4	2.7
24	Fayetteville-Springdale-Rogers, AR-MO	4.4	4.1	3.2	4.5
25	Durham-Chapel Hill, NC	4.3	3.1	2.5	4.0
26	St. George, UT	4.1	5.6	4.2	5.0
27	San Antonio-New Braunfels, TX	4.0	5.5	2.3	3.1
28	Billings, MT	4.0	5.0	2.0	2.9
29	Boulder, CO	3.9	1.6	1.2	2.9
30	Provo-Orem, UT	3.9	6.6	3.9	5.1
31	College Station-Bryan, TX	3.9	6.6	5.5	3.9
32	Grand Rapids-Wyoming, MI	3.9	2.1	1.1	1.7
33	Houston-The Woodlands-Sugar Land, TX	3.9	0.3	-2.0	3.9
34	North Port-Sarasota-Bradenton, FL	3.8	4.6	2.6	3.6
35	Ogden-Clearfield, UT	3.7	4.1	2.5	3.7
36	Denver-Aurora-Lakewood, CO	3.7	4.0	2.3	3.7
37	Cape Coral-Fort Myers, FL	3.7	6.6	4.2	4.9
38	Huntington-Ashland, WV-KY-OH	3.7	1.3	0.5	2.6
39	San Francisco-Oakland-Hayward, CA	3.6	5.2	2.8	3.5

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-			
		2014	2015	2016	2017
40	Napa, CA	3.5	2.8	1.8	3.1
41	Raleigh, NC	3.5	4.5	3.5	4.4
42	Jackson, MI	3.5	1.2	-1.5	1.9
43	Toledo, OH	3.4	1.4	1.6	1.9
44	Longview, TX	3.4	-1.7	-2.8	2.7
45	Panama City, FL	3.4	3.8	2.2	3.7
46	Gainesville, GA	3.4	3.0	1.6	3.3
47	Niles-Benton Harbor, MI	3.4	2.7	0.4	1.5
48	Charlotte-Concord-Gastonia, NC-SC	3.3	3.8	2.7	4.0
49	Monroe, MI	3.3	3.0	2.1	2.4
50	Wilmington, NC	3.3	4.8	1.5	3.7
51	Morgantown, WV	3.3	4.3	0.0	2.9
52	Casper, WY	3.3	1.7	-3.9	2.1
53	Florence-Muscle Shoals, AL	3.2	1.5	1.3	1.8
54	Laredo, TX	3.1	4.4	4.0	4.0
55	Coeur d'Alene, ID	3.1	4.8	2.0	3.9
56	Wichita Falls, TX	3.1	1.8	0.3	1.6
57	State College, PA	3.1	3.2	1.2	2.3
58	Vallejo-Fairfield, CA	3.1	3.1	2.2	3.7
59	Sioux City, IA-NE-SD	3.0	1.1	1.6	2.6
60	Santa Rosa, CA	3.0	3.2	1.2	2.9
61	McAllen-Edinburg-Mission, TX	3.0	4.3	2.8	3.3
62	Longview, WA	2.9	2.3	0.5	1.9
63	Miami-Fort Lauderdale-West Palm Beach, FL	2.9	3.6	2.5	3.2
64	Las Vegas-Henderson-Paradise, NV	2.9	3.5	2.1	4.0
65	Janesville-Beloit, WI	2.9	4.2	3.1	2.4
66	Nashville-Davidson--Murfreesboro--Franklin, TN	2.9	2.9	2.4	3.3
67	Boise City, ID	2.8	2.8	2.5	3.1
68	San Luis Obispo-Paso Robles-Arroyo Grande, CA	2.8	4.2	1.2	3.0
69	Wenatchee, WA	2.8	6.6	-1.1	2.3
70	Orlando-Kissimmee-Sanford, FL	2.8	4.2	3.4	4.0
71	Atlanta-Sandy Springs-Roswell, GA	2.8	3.2	2.3	3.1
72	Riverside-San Bernardino-Ontario, CA	2.7	4.9	1.9	3.4
73	Columbia, MO	2.7	4.6	4.5	3.1
74	Sebastian-Vero Beach, FL	2.7	3.5	3.2	4.0
75	Savannah, GA	2.7	2.9	1.8	2.6
76	Bellingham, WA	2.7	3.8	1.3	2.9
77	Minneapolis-St. Paul-Bloomington, MN-WI	2.7	3.1	2.1	2.6
78	Waco, TX	2.7	6.2	4.1	4.0
79	Fargo, ND-MN	2.6	4.1	1.5	3.1
80	Kokomo, IN	2.6	1.1	2.6	2.8
81	Oklahoma City, OK	2.6	3.4	-0.4	2.3

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-	2014	2015	2016	2017
82	Santa Cruz-Watsonville, CA		2.6	3.4	1.7	2.8
83	Medford, OR		2.6	2.6	2.4	3.8
84	Abilene, TX		2.6	3.1	2.7	2.9
85	Williamsport, PA		2.6	0.6	-0.4	1.9
86	Reno, NV		2.6	3.1	1.9	4.4
87	Daphne-Fairhope-Foley, AL		2.6	5.5	3.4	3.4
88	Tampa-St. Petersburg-Clearwater, FL		2.5	3.1	2.6	3.6
89	Prescott, AZ		2.5	3.4	2.0	3.8
90	Valdosta, GA		2.5	2.0	1.1	2.1
91	Duluth, MN-WI		2.5	2.8	0.1	2.1
92	Amarillo, TX		2.5	4.4	3.2	3.3
93	Seattle-Tacoma-Bellevue, WA		2.5	3.8	1.9	2.8
94	Ocala, FL		2.5	3.4	2.7	4.5
95	Flagstaff, AZ		2.5	3.5	1.6	3.3
96	Owensboro, KY		2.5	2.0	2.4	3.1
97	Lansing-East Lansing, MI		2.4	1.5	1.6	1.6
98	Sheboygan, WI		2.4	2.0	1.0	2.6
99	Greenville-Mauldin-Easley, SC		2.4	2.7	2.3	2.9
100	Greensboro-High Point, NC		2.4	2.2	1.5	2.4
101	Sherman-Denison, TX		2.4	3.2	3.4	4.0
102	Salt Lake City, UT		2.4	3.8	1.9	3.8
103	Punta Gorda, FL		2.4	5.8	3.5	4.5
104	Dalton, GA		2.3	0.6	1.0	3.2
105	Fond du Lac, WI		2.3	2.2	0.8	2.3
106	Monroe, LA		2.3	4.0	2.9	2.0
107	Macon-Bibb County, GA		2.3	1.2	1.2	1.3
108	Winston-Salem, NC		2.3	2.5	1.7	2.6
109	Hot Springs, AR		2.2	0.3	1.0	2.3
110	Indianapolis-Carmel, IN		2.2	1.7	2.2	2.9
111	Omaha-Council Bluffs, NE-IA		2.2	0.3	2.5	2.8
112	Salinas, CA		2.2	5.2	0.8	2.2
113	Asheville, NC		2.2	3.8	1.7	3.3
114	Muskegon, MI		2.2	3.6	1.8	1.9
115	Detroit-Warren-Dearborn, MI		2.1	1.5	1.2	1.6
116	Wausau, WI		2.1	2.8	0.9	2.6
117	Lafayette-West Lafayette, IN		2.1	2.4	2.0	2.6
118	Charleston, WV		2.1	-0.9	-0.8	1.8
119	Jacksonville, FL		2.1	2.9	2.3	3.3
120	Bowling Green, KY		2.0	3.4	2.8	3.2
121	Tulsa, OK		2.0	1.1	-1.2	2.5
122	Lake Charles, LA		2.0	5.2	3.0	2.9
123	Pensacola-Ferry Pass-Brent, FL		2.0	2.8	1.8	2.7

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-			
		2014	2015	2016	2017
124	Gadsden, AL	2.0	2.4	2.0	1.8
125	Pittsburgh, PA	2.0	1.7	0.9	2.0
126	Spartanburg, SC	1.9	2.4	2.4	2.9
127	Phoenix-Mesa-Scottsdale, AZ	1.9	2.4	2.5	4.1
128	Gettysburg, PA	1.9	1.0	3.0	2.6
129	Huntsville, AL	1.9	2.6	1.9	2.9
130	Houma-Thibodaux, LA	1.9	-5.4	-6.6	2.2
131	Tuscaloosa, AL	1.9	5.0	1.7	2.3
132	El Centro, CA	1.9	3.2	0.9	3.0
133	Sioux Falls, SD	1.8	4.4	4.1	3.5
134	Los Angeles-Long Beach-Anaheim, CA	1.8	3.3	1.8	2.8
135	Florence, SC	1.8	1.7	0.4	2.4
136	Eau Claire, WI	1.8	2.3	0.9	2.5
137	Charleston-North Charleston, SC	1.8	3.0	2.9	3.9
138	Des Moines-West Des Moines, IA	1.8	-1.1	2.2	2.9
139	Albany-Schenectady-Troy, NY	1.8	1.1	0.8	1.7
140	Columbia, SC	1.8	2.4	2.6	3.3
141	Deltona-Daytona Beach-Ormond Beach, FL	1.8	4.3	3.8	3.9
142	Logan, UT-ID	1.7	3.5	2.2	4.0
143	Madison, WI	1.7	2.6	2.4	3.1
144	Hilton Head Island-Bluffton-Beaufort, SC	1.7	2.9	3.1	4.0
145	Louisville-Jefferson County, KY-IN	1.7	2.2	1.8	2.4
146	Richmond, VA	1.7	2.4	2.2	2.3
147	Grand Forks, ND-MN	1.7	1.0	1.5	3.0
148	Allentown-Bethlehem-Easton, PA-NJ	1.7	2.1	1.3	2.0
149	Sacramento--Roseville--Arden-Arcade, CA	1.6	4.3	2.1	3.4
150	St. Cloud, MN	1.6	4.8	3.3	3.3
151	New York-Newark-Jersey City, NY-NJ-PA	1.6	1.9	1.6	2.2
152	Beckley, WV	1.6	0.9	-1.5	2.6
153	Lake Havasu City-Kingman, AZ	1.6	2.4	1.2	3.9
154	Chambersburg-Waynesboro, PA	1.6	4.6	2.7	2.5
155	Columbus, OH	1.6	2.6	2.3	3.0
156	Dothan, AL	1.6	3.0	1.3	2.3
157	Lakeland-Winter Haven, FL	1.6	3.8	2.7	3.4
158	Chico, CA	1.6	2.7	0.7	2.9
159	Birmingham-Hoover, AL	1.5	2.2	1.3	2.2
160	Battle Creek, MI	1.5	2.9	0.4	1.9
161	Cedar Rapids, IA	1.5	0.3	1.8	2.6
162	San Diego-Carlsbad, CA	1.5	3.7	1.8	3.1
163	Olympia-Tumwater, WA	1.5	4.8	1.1	2.4
164	Providence-Warwick, RI-MA	1.4	1.3	1.4	2.1
165	Kalamazoo-Portage, MI	1.4	2.9	1.6	2.2

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-			
		2014	2015	2016	2017
166	Fresno, CA	1.4	5.2	1.4	2.6
167	Midland, MI	1.4	-0.1	-0.2	2.1
168	Lincoln, NE	1.4	4.7	1.8	3.0
169	Appleton, WI	1.4	3.6	1.0	2.6
170	Gainesville, FL	1.4	4.1	2.5	3.1
171	Athens-Clarke County, GA	1.3	2.8	2.7	2.6
172	Albany, OR	1.3	2.1	1.4	4.3
173	Iowa City, IA	1.3	0.7	1.6	2.4
174	Cincinnati, OH-KY-IN	1.3	2.0	1.8	2.6
175	Salem, OR	1.3	3.3	2.2	3.4
176	Ames, IA	1.3	2.6	1.5	2.3
177	Brownsville-Harlingen, TX	1.3	3.4	5.1	4.0
178	Trenton, NJ	1.3	3.4	2.1	2.1
179	Roanoke, VA	1.3	0.2	0.8	1.4
180	Ann Arbor, MI	1.3	1.8	2.6	2.0
181	Columbus, IN	1.2	1.5	0.6	1.9
182	Baton Rouge, LA	1.2	4.1	2.0	2.9
183	Spokane-Spokane Valley, WA	1.2	3.4	1.6	2.3
184	Pueblo, CO	1.2	4.2	3.5	4.1
185	Boston-Cambridge-Newton, MA-NH	1.2	2.1	1.4	2.6
186	Lancaster, PA	1.2	2.6	0.9	1.8
187	Salisbury, MD-DE	1.2	2.7	1.5	2.2
188	Myrtle Beach-North Myrtle Beach-Conway, SC-NC	1.2	3.5	4.3	4.5
189	Charlottesville, VA	1.2	4.6	2.1	2.3
190	Modesto, CA	1.2	3.7	1.4	2.7
191	Greenville, NC	1.2	0.9	0.8	2.8
192	Yuba City, CA	1.2	3.2	1.3	2.9
193	Staunton-Waynesboro, VA	1.1	1.2	-0.3	1.5
194	Worcester, MA-CT	1.1	1.0	0.4	2.0
195	El Paso, TX	1.1	2.4	1.6	2.0
196	Springfield, MO	1.1	4.0	2.9	3.3
197	Redding, CA	1.1	1.9	0.9	2.7
198	Jackson, MS	1.1	2.0	2.2	3.1
199	Merced, CA	1.1	4.1	1.5	3.3
200	Manchester-Nashua, NH	1.1	0.0	2.0	2.8
201	Oxnard-Thousand Oaks-Ventura, CA	1.1	2.3	1.3	2.9
202	Baltimore-Columbia-Towson, MD	1.0	2.3	1.7	2.8
203	Rochester, MN	1.0	4.4	3.5	3.2
204	Grants Pass, OR	1.0	3.6	2.0	3.9
205	Erie, PA	1.0	2.3	-1.8	1.8
206	La Crosse-Onalaska, WI-MN	1.0	2.5	0.5	2.1
207	Lewiston, ID-WA	1.0	0.8	0.9	2.1

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-	2014	2015	2016	2017
208	Fort Smith, AR-OK		0.9	-1.0	0.0	2.7
209	Mobile, AL		0.9	1.6	0.9	2.6
210	Tallahassee, FL		0.9	2.3	1.3	3.0
211	Stockton-Lodi, CA		0.9	4.3	2.0	3.1
212	Flint, MI		0.9	0.7	0.0	1.6
213	Fort Wayne, IN		0.9	1.1	1.5	1.9
214	Reading, PA		0.9	3.4	0.8	2.4
215	Santa Maria-Santa Barbara, CA		0.9	2.9	1.2	2.5
216	Philadelphia-Camden-Wilmington, PA-NJ-DE-MD		0.9	2.2	1.6	2.1
217	Saginaw, MI		0.8	2.4	0.8	0.7
218	Kansas City, MO-KS		0.8	1.7	2.1	2.7
219	Hammond, LA		0.8	2.1	2.3	3.1
220	Sumter, SC		0.8	0.2	1.2	2.6
221	Idaho Falls, ID		0.8	6.6	2.2	2.8
222	Decatur, IL		0.8	3.0	-0.8	1.7
223	Eugene, OR		0.8	2.2	0.8	3.0
224	Cleveland, TN		0.8	0.7	2.0	2.9
225	Colorado Springs, CO		0.8	2.8	1.7	3.2
226	Palm Bay-Melbourne-Titusville, FL		0.8	2.7	1.8	4.1
227	Decatur, AL		0.8	0.9	0.5	2.4
228	Lexington-Fayette, KY		0.8	2.6	1.2	2.5
229	Buffalo-Cheektowaga-Niagara Falls, NY		0.7	0.7	0.9	1.8
230	St. Joseph, MO-KS		0.7	2.2	2.7	2.7
231	Carson City, NV		0.7	1.4	0.0	2.5
232	Madera, CA		0.7	2.7	4.2	3.3
233	Bakersfield, CA		0.7	1.1	1.3	3.5
234	Bridgeport-Stamford-Norwalk, CT		0.7	1.9	1.8	2.5
235	Little Rock-North Little Rock-Conway, AR		0.7	1.6	1.8	3.2
236	Great Falls, MT		0.7	2.4	1.8	2.4
237	Rome, GA		0.7	0.4	1.5	1.9
238	New Haven-Milford, CT		0.6	1.1	1.0	2.0
239	Farmington, NM		0.6	-0.3	-4.5	0.3
240	Columbus, GA-AL		0.6	-0.7	0.1	1.9
241	Missoula, MT		0.6	3.6	1.4	3.1
242	Winchester, VA-WV		0.6	1.9	2.0	1.7
243	Knoxville, TN		0.6	1.9	1.3	2.5
244	Urban Honolulu, HI		0.6	2.2	1.2	1.9
245	Jonesboro, AR		0.6	3.1	2.5	2.8
246	Milwaukee-Waukesha-West Allis, WI		0.5	1.1	1.4	2.3
247	Portland-Vancouver-Hillsboro, OR-WA		0.5	4.0	2.0	3.5
248	Dover, DE		0.5	2.3	1.3	2.4
249	Hartford-West Hartford-East Hartford, CT		0.5	1.3	0.7	1.8

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-	2014	2015	2016	2017
250	Green Bay, WI		0.5	3.0	0.8	2.7
251	Las Cruces, NM		0.5	1.5	2.2	3.8
252	Akron, OH		0.5	1.5	1.4	2.0
253	St. Louis, MO-IL		0.5	1.3	1.3	1.9
254	York-Hanover, PA		0.5	2.8	1.6	2.4
255	Scranton--Wilkes-Barre--Hazleton, PA		0.4	1.6	1.0	1.8
256	Chicago-Naperville-Elgin, IL-IN-WI		0.4	2.3	0.9	2.1
257	Lawrence, KS		0.4	1.7	0.6	2.8
258	Tucson, AZ		0.4	0.9	1.8	3.3
259	Rapid City, SD		0.4	-0.3	0.7	3.2
260	Visalia-Porterville, CA		0.4	6.1	1.8	3.3
261	Grand Island, NE		0.4	-0.1	2.3	3.2
262	Hattiesburg, MS		0.4	2.3	2.3	3.5
263	Yakima, WA		0.4	5.0	1.8	2.3
264	Hickory-Lenoir-Morganton, NC		0.4	2.0	0.5	2.8
265	Altoona, PA		0.4	1.5	0.7	1.8
266	Port St. Lucie, FL		0.4	5.0	2.8	3.9
267	Jefferson City, MO		0.3	1.9	3.1	2.8
268	Muncie, IN		0.3	3.2	2.2	1.8
269	Harrisburg-Carlisle, PA		0.3	2.5	1.3	1.8
270	Springfield, MA		0.3	0.9	0.1	1.5
271	Springfield, IL		0.3	3.2	0.7	1.7
272	Bloomington-Normal, IL		0.3	1.9	-0.9	2.2
273	Cleveland-Elyria, OH		0.3	0.7	0.9	2.1
274	Mankato-North Mankato, MN		0.3	4.5	3.2	3.0
275	Oshkosh-Neenah, WI		0.2	2.9	1.3	2.6
276	Mansfield, OH		0.2	0.0	-0.6	2.2
277	Montgomery, AL		0.2	2.5	1.1	2.1
278	Yuma, AZ		0.1	1.8	0.7	3.6
279	Crestview-Fort Walton Beach-Destin, FL		0.1	3.1	1.5	3.6
280	Santa Fe, NM		0.1	3.5	1.4	3.4
281	Memphis, TN-MS-AR		0.1	1.2	1.3	2.5
282	Cape Girardeau, MO-IL		0.1	1.4	3.2	3.0
283	Kennewick-Richland, WA		0.1	4.3	1.9	2.8
284	Hagerstown-Martinsburg, MD-WV		0.0	1.7	1.9	2.9
285	Washington-Arlington-Alexandria, DC-VA-MD-WV		0.0	2.2	1.9	2.7
286	Blacksburg-Christiansburg-Radford, VA		0.0	2.2	0.1	1.2
287	Barnstable Town, MA		0.0	1.0	-0.5	1.9
288	Virginia Beach-Norfolk-Newport News, VA-NC		0.0	0.5	0.8	1.8
289	Burlington, NC		0.0	2.5	1.6	3.1
290	Cheyenne, WY		-0.1	2.4	2.9	0.2
291	Lawton, OK		-0.1	1.7	0.3	3.5

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-	2014	2015	2016	2017
292	Bloomsburg-Berwick, PA		-0.1	1.5	1.9	2.6
293	New Orleans-Metairie, LA		-0.1	2.1	0.3	2.0
294	Kingston, NY		-0.2	1.6	0.9	1.7
295	Evansville, IN-KY		-0.2	1.7	0.4	2.8
296	Morristown, TN		-0.2	1.9	1.1	2.7
297	Lynchburg, VA		-0.3	-0.1	-0.9	1.6
298	Grand Junction, CO		-0.3	3.4	-2.0	3.0
299	Bloomington, IN		-0.3	1.3	1.6	2.5
300	Jackson, TN		-0.3	1.0	-0.1	2.6
301	Terre Haute, IN		-0.3	-0.2	0.9	2.3
302	South Bend-Mishawaka, IN-MI		-0.3	3.5	2.1	2.6
303	Vineland-Bridgeton, NJ		-0.4	1.1	0.3	1.4
304	Glens Falls, NY		-0.4	1.3	0.9	1.8
305	Augusta-Richmond County, GA-SC		-0.4	2.1	1.4	2.3
306	Kankakee, IL		-0.4	2.2	0.4	2.1
307	Manhattan, KS		-0.4	3.0	3.4	2.4
308	Parkersburg-Vienna, WV		-0.4	2.8	0.1	2.5
309	Harrisonburg, VA		-0.5	0.0	0.1	1.4
310	Bremerton-Silverdale, WA		-0.5	4.9	1.1	2.4
311	Syracuse, NY		-0.5	-0.1	0.5	1.6
312	Chattanooga, TN-GA		-0.5	1.7	1.3	2.4
313	Kahului-Wailuku-Lahaina, HI		-0.5	3.3	1.8	2.2
314	Rochester, NY		-0.5	0.8	0.4	1.5
315	Hanford-Corcoran, CA		-0.5	5.6	0.2	2.9
316	Portland-South Portland, ME		-0.6	0.4	1.2	2.1
317	Pittsfield, MA		-0.6	1.8	0.8	1.1
318	Dayton, OH		-0.6	1.5	1.4	1.9
319	Topeka, KS		-0.6	2.3	1.2	2.1
320	Walla Walla, WA		-0.6	2.8	1.5	2.8
321	Albuquerque, NM		-0.7	0.5	1.0	2.1
322	Champaign-Urbana, IL		-0.7	3.3	0.6	1.9
323	Pocatello, ID		-0.7	4.6	1.9	2.4
324	Cumberland, MD-WV		-0.7	0.3	1.3	2.0
325	Utica-Rome, NY		-0.7	0.4	-0.4	1.3
326	Michigan City-La Porte, IN		-0.7	-0.3	0.7	2.4
327	Johnson City, TN		-0.7	1.8	-0.5	1.9
328	Joplin, MO		-0.8	1.1	1.2	3.0
329	California-Lexington Park, MD		-0.8	2.7	2.9	1.5
330	Youngstown-Warren-Boardman, OH-PA		-0.8	0.3	0.3	1.5
331	Hinesville, GA		-0.8	-1.7	-0.9	1.2
332	Ithaca, NY		-0.8	2.1	1.3	2.5
333	Killeen-Temple, TX		-0.8	3.9	4.9	3.7

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-			
		2014	2015	2016	2017
334	Norwich-New London, CT	-0.8	0.6	1.4	2.0
335	Ocean City, NJ	-0.9	1.7	2.4	2.2
336	Bay City, MI	-0.9	0.1	1.5	2.0
337	Waterloo-Cedar Falls, IA	-0.9	-2.4	1.1	2.5
338	Elizabethtown, KY	-0.9	2.7	2.7	2.2
339	Burlington-South Burlington, VT	-0.9	1.0	1.5	2.2
340	Binghamton, NY	-0.9	-1.2	-0.2	1.5
341	Shreveport-Bossier City, LA	-1.0	3.6	-0.4	1.5
342	Lebanon, PA	-1.0	1.4	0.6	1.7
343	Danville, IL	-1.0	2.9	-0.1	1.8
344	Albany, GA	-1.0	0.9	0.4	1.5
345	Sebring, FL	-1.1	4.5	4.7	4.2
346	Weirton-Steubenville, WV-OH	-1.2	1.3	-1.6	2.2
347	Dubuque, IA	-1.2	1.7	2.0	2.5
348	Rockford, IL	-1.2	4.2	1.4	2.3
349	Davenport-Moline-Rock Island, IA-IL	-1.3	-0.6	0.2	1.7
350	Lewiston-Auburn, ME	-1.3	0.2	1.8	2.0
351	Clarksville, TN-KY	-1.3	0.1	-0.1	2.4
352	Brunswick, GA	-1.3	3.7	2.0	2.1
353	Bangor, ME	-1.3	-0.3	0.6	1.6
354	Goldsboro, NC	-1.3	0.1	1.3	2.3
355	New Bern, NC	-1.4	3.1	2.2	2.2
356	Carbondale-Marion, IL	-1.5	4.3	0.2	2.0
357	Springfield, OH	-1.5	-1.4	-0.3	2.5
358	Elmira, NY	-1.6	0.1	0.2	1.9
359	Warner Robins, GA	-1.8	1.5	0.8	2.5
360	Alexandria, LA	-1.9	4.4	4.6	2.4
361	Atlantic City-Hammonton, NJ	-1.9	-0.5	0.1	1.5
362	Anniston-Oxford-Jacksonville, AL	-2.0	1.7	0.9	1.6
363	Rocky Mount, NC	-2.1	1.4	0.5	2.3
364	Fairbanks, AK	-2.1	-1.9	-3.3	1.5
365	Jacksonville, NC	-2.1	-0.9	-0.3	2.2
366	Johnstown, PA	-2.2	0.5	-1.1	1.3
367	Racine, WI	-2.2	2.2	-0.1	2.4
368	Fayetteville, NC	-2.3	-0.2	0.8	2.1
369	Watertown-Fort Drum, NY	-2.3	-0.7	1.3	1.6
370	Kingsport-Bristol-Bristol, TN-VA	-2.3	-0.3	-0.4	2.0
371	Texarkana, TX-AR	-2.5	4.9	3.7	3.3
372	Anchorage, AK	-2.9	-1.0	-3.1	2.1
373	Lafayette, LA	-3.1	-3.1	-4.5	2.0
374	Wichita, KS	-3.2	0.6	1.5	2.0
375	Pine Bluff, AR	-3.3	0.4	-1.6	1.5

Table 9: Real GMP Growth Rates
(Annual average percent change)

Rank		2012-			
		2014	2015	2016	2017
376	Sierra Vista-Douglas, AZ	-3.3	0.7	1.3	3.8
377	East Stroudsburg, PA	-3.4	3.3	0.8	2.3
378	Corvallis, OR	-4.7	2.5	-0.3	3.0
379	Gulfport-Biloxi-Pascagoula, MS	-4.9	-1.9	1.3	3.3
380	Homosassa Springs, FL	-4.9	3.6	2.7	4.0
381	Peoria, IL	-6.4	2.1	-0.2	2.2

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
El Centro, CA	24.0	23.4	22.6	22.2	22.3	-1.7
Yuma, AZ	21.7	21.1	17.5	16.5	16.3	-5.3
Visalia-Porterville, CA	12.4	11.6	11.3	11.1	11.2	-1.2
Merced, CA	12.2	11.2	11.6	11.4	11.4	-0.8
Hanford-Corcoran, CA	11.2	10.4	10.3	10.2	10.2	-0.9
Bakersfield, CA	10.0	10.2	9.8	9.5	9.3	-0.7
Madera, CA	11.1	10.2	10.0	9.9	10.2	-0.9
Yuba City, CA	11.3	10.1	10.4	10.4	10.6	-0.7
Fresno, CA	10.9	9.9	9.3	9.1	9.1	-1.8
Ocean City, NJ	12.2	9.8	9.2	9.4	9.1	-3.1
Modesto, CA	10.4	9.2	8.5	8.6	8.8	-1.7
Stockton-Lodi, CA	9.8	8.6	8.0	7.9	8.1	-1.7
McAllen-Edinburg-Mission, TX	8.0	8.1	7.8	7.6	7.4	-0.6
Yakima, WA	8.5	8.1	8.2	8.2	8.7	0.2
Salinas, CA	8.8	7.9	9.0	9.0	9.1	0.4
Rocky Mount, NC	8.2	7.8	7.2	6.6	6.5	-1.7
Atlantic City-Hammonton, NJ	11.2	7.8	7.2	7.1	7.1	-4.1
Grants Pass, OR	8.7	7.7	6.0	6.1	6.3	-2.4
Lake Havasu City-Kingman, AZ	8.4	7.7	6.6	6.2	6.2	-2.1
Danville, IL	7.1	7.7	7.4	7.2	7.3	0.2
Vineland-Bridgeton, NJ	9.6	7.6	7.4	7.4	7.3	-2.3
Redding, CA	8.8	7.6	8.1	8.3	8.6	-0.3
Farmington, NM	6.2	7.6	7.6	7.1	6.6	0.4
Weirton-Steubenville, WV-OH	7.3	7.4	7.8	7.4	7.2	-0.2
Rockford, IL	7.0	7.4	7.1	7.0	7.1	0.0
Decatur, IL	7.1	7.4	6.9	6.7	6.9	-0.3
Longview, WA	7.9	7.4	7.5	7.1	7.3	-0.6
Santa Cruz-Watsonville, CA	8.3	7.4	7.7	7.7	7.8	-0.4
Beckley, WV	7.6	7.4	8.0	7.3	7.1	-0.5
Las Cruces, NM	7.2	7.3	6.6	5.9	5.5	-1.7
Fayetteville, NC	7.5	7.3	6.1	5.8	5.8	-1.7
Kankakee, IL	6.9	7.3	6.9	6.9	7.1	0.2
Mobile, AL	7.1	7.2	6.4	5.9	5.8	-1.3
Florence-Muscle Shoals, AL	7.4	7.1	6.1	5.6	5.7	-1.7
Peoria, IL	6.2	7.1	6.5	6.2	6.2	0.0
Anniston-Oxford-Jacksonville, AL	7.1	7.1	6.1	5.6	5.6	-1.5
Sierra Vista-Douglas, AZ	8.0	7.1	5.7	5.0	4.9	-3.1
Chico, CA	8.0	7.1	7.6	7.7	7.9	-0.1
Brownsville-Harlingen, TX	7.6	7.1	6.9	6.7	6.7	-0.9
Carson City, NV	8.0	7.0	5.9	5.4	5.3	-2.7
The Villages, FL	8.0	6.9	6.8	6.5	6.6	-1.4

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Cumberland, MD-WV	7.4	6.9	6.8	7.1	7.1	-0.3
Homosassa Springs, FL	8.1	6.9	6.9	6.7	6.8	-1.2
Beaumont-Port Arthur, TX	7.0	6.8	6.6	6.4	6.3	-0.7
Medford, OR	7.8	6.8	5.2	5.3	5.5	-2.4
Kennewick-Richland, WA	7.5	6.8	6.4	6.2	6.5	-1.0
Albany, OR	7.4	6.7	5.5	5.3	5.3	-2.2
Sebring, FL	8.0	6.7	7.0	6.9	7.1	-0.9
Gulfport-Biloxi-Pascagoula, MS	6.9	6.7	6.1	5.9	6.0	-0.9
Mount Vernon-Anacortes, WA	7.1	6.7	6.6	6.3	6.5	-0.6
Myrtle Beach-North Myrtle Beach-Conway, SC-NC	7.5	6.6	5.9	5.5	5.5	-2.0
Hammond, LA	8.4	6.6	6.9	6.6	6.5	-1.9
Columbus, GA-AL	7.3	6.5	6.5	6.2	6.1	-1.2
Wheeling, WV-OH	6.1	6.5	7.2	6.7	6.5	0.3
Sumter, SC	7.4	6.5	6.4	6.0	6.1	-1.3
Pine Bluff, AR	7.6	6.5	6.0	6.3	6.7	-1.0
Sebastian-Vero Beach, FL	7.1	6.5	6.6	6.5	6.8	-0.3
Spokane-Spokane Valley, WA	7.1	6.5	6.6	6.4	6.4	-0.7
Watertown-Fort Drum, NY	7.2	6.5	5.6	5.5	5.6	-1.6
Albany, GA	7.6	6.5	6.4	6.2	6.1	-1.6
Flagstaff, AZ	6.8	6.4	5.3	4.8	4.7	-2.2
Las Vegas-Henderson-Paradise, NV	7.5	6.4	5.6	5.3	5.2	-2.2
Florence, SC	7.7	6.4	6.0	5.6	5.8	-1.9
Memphis, TN-MS-AR	7.1	6.3	5.1	5.2	5.2	-1.9
Carbondale-Marion, IL	5.9	6.3	6.4	6.3	6.4	0.5
Shreveport-Bossier City, LA	7.8	6.3	6.1	5.6	5.5	-2.2
Lafayette, LA	6.1	6.3	6.2	5.6	5.4	-0.6
Morristown, TN	7.1	6.3	4.8	4.9	5.0	-2.1
Riverside-San Bernardino-Ontario, CA	7.4	6.3	5.7	5.6	5.5	-1.9
Salisbury, MD-DE	7.0	6.3	6.0	6.0	6.0	-1.1
Decatur, AL	6.3	6.3	5.2	4.8	4.8	-1.5
Gadsden, AL	6.2	6.2	5.6	5.3	5.3	-0.9
Parkersburg-Vienna, WV	6.2	6.2	6.2	5.7	5.5	-0.8
Rome, GA	7.2	6.2	6.5	6.3	6.1	-1.1
Dothan, AL	6.3	6.2	5.3	4.8	4.9	-1.4
Albuquerque, NM	6.3	6.1	5.4	4.9	4.7	-1.7
Johnson City, TN	6.6	6.1	4.8	4.9	4.9	-1.7
Michigan City-La Porte, IN	7.4	6.1	6.6	6.3	6.6	-0.9
Clarksville, TN-KY	6.4	6.1	5.1	5.2	5.1	-1.3
Huntington-Ashland, WV-KY-OH	6.2	6.1	6.4	6.1	6.0	-0.2
Greenville, NC	6.1	6.1	5.7	5.5	5.5	-0.6
Barnstable Town, MA	6.6	6.1	5.3	5.3	5.2	-1.4

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Jacksonville, NC	5.9	6.1	5.2	4.8	4.8	-1.2
Hattiesburg, MS	6.1	6.0	5.5	5.4	5.5	-0.7
Dalton, GA	7.4	6.0	6.5	5.9	5.4	-2.0
Charleston, WV	6.2	6.0	6.4	6.0	5.9	-0.4
Monroe, LA	7.9	6.0	6.0	5.5	5.4	-2.5
Jackson, TN	6.6	6.0	4.8	4.9	5.0	-1.7
Augusta-Richmond County, GA-SC	6.9	6.0	6.1	5.8	5.7	-1.2
Bellingham, WA	6.4	6.0	5.9	5.5	5.6	-0.8
Goldsboro, NC	6.2	6.0	5.3	4.8	4.8	-1.4
Detroit-Warren-Dearborn, MI	7.4	6.0	6.0	5.6	5.6	-1.8
Springfield, MA	6.6	6.0	5.5	5.5	5.5	-1.1
Montgomery, AL	6.0	5.9	5.2	4.8	4.9	-1.1
Johnstown, PA	6.5	5.9	6.0	5.9	6.0	-0.5
Salem, OR	6.8	5.9	4.7	4.7	4.8	-2.0
New Bern, NC	6.3	5.9	5.3	5.0	5.0	-1.3
Ocala, FL	6.9	5.9	5.9	5.8	6.1	-0.8
Alexandria, LA	7.6	5.9	5.8	5.4	5.2	-2.4
Vallejo-Fairfield, CA	6.9	5.9	6.5	6.6	6.8	-0.1
Davenport-Moline-Rock Island, IA-IL	5.7	5.9	5.6	5.3	5.2	-0.6
Youngstown-Warren-Boardman, OH-PA	6.1	5.9	6.7	6.5	6.7	0.6
Terre Haute, IN	7.1	5.9	6.0	5.9	6.3	-0.9
Olympia-Tumwater, WA	6.4	5.9	5.7	5.5	5.7	-0.7
New Haven-Milford, CT	6.8	5.8	5.9	5.7	5.7	-1.1
Macon-Bibb County, GA	7.0	5.8	6.0	5.7	5.6	-1.5
Tuscaloosa, AL	5.6	5.8	5.2	4.6	4.5	-1.1
Anchorage, AK	5.6	5.8	5.8	5.7	5.7	0.1
Greensboro-High Point, NC	6.1	5.8	5.3	5.0	5.1	-1.0
Reno, NV	7.1	5.8	4.9	4.7	4.7	-2.4
Warner Robins, GA	6.8	5.8	5.8	5.5	5.3	-1.5
Elmira, NY	5.9	5.8	5.0	4.7	4.6	-1.2
Chicago-Naperville-Elgin, IL-IN-WI	6.4	5.8	5.9	5.8	6.1	-0.3
Williamsport, PA	5.7	5.8	5.6	5.5	5.5	-0.3
Hinesville, GA	7.0	5.8	5.8	5.5	5.3	-1.7
Lakeland-Winter Haven, FL	6.9	5.8	5.6	5.4	5.5	-1.4
Providence-Warwick, RI-MA	6.8	5.7	5.5	5.7	5.8	-1.0
Walla Walla, WA	6.2	5.7	5.5	5.3	5.6	-0.6
Wenatchee, WA	6.2	5.7	6.3	6.1	6.3	0.1
Eugene, OR	6.5	5.7	5.2	5.2	5.3	-1.1
Houma-Thibodaux, LA	5.5	5.7	6.0	5.5	5.3	-0.2
Brunswick, GA	7.0	5.7	5.4	5.0	4.8	-2.3
Bend-Redmond, OR	7.0	5.7	5.0	5.1	5.2	-1.8

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Champaign-Urbana, IL	5.3	5.7	5.3	5.2	5.3	0.0
Racine, WI	6.1	5.7	5.6	5.6	5.9	-0.2
Jackson, MS	5.8	5.7	4.9	4.8	4.8	-1.0
Binghamton, NY	6.2	5.7	5.0	4.8	4.9	-1.4
Birmingham-Hoover, AL	5.5	5.7	5.1	4.7	4.7	-0.8
Fairbanks, AK	5.6	5.7	5.4	5.2	5.3	-0.3
East Stroudsburg, PA	6.9	5.7	5.5	5.4	5.5	-1.4
Sacramento--Roseville--Arden-Arcade, CA	6.6	5.6	5.1	5.0	5.0	-1.5
Los Angeles-Long Beach-Anaheim, CA	7.1	5.6	5.3	5.3	5.3	-1.9
Duluth, MN-WI	4.7	5.6	6.0	5.8	5.8	1.1
Kingsport-Bristol-Bristol, TN-VA	6.3	5.6	4.6	4.6	4.6	-1.7
Springfield, IL	5.3	5.6	5.3	5.3	5.5	0.2
Daphne-Fairhope-Foley, AL	5.6	5.5	4.6	4.2	4.1	-1.5
Huntsville, AL	5.7	5.5	4.9	4.5	4.5	-1.2
Canton-Massillon, OH	5.4	5.5	5.6	5.4	5.5	0.1
Muncie, IN	6.8	5.5	5.7	5.7	6.1	-0.8
Odessa, TX	3.1	5.5	6.3	6.4	6.3	3.2
Oxnard-Thousand Oaks-Ventura, CA	6.2	5.5	5.1	5.0	5.0	-1.2
Hickory-Lenoir-Morganton, NC	5.9	5.5	5.4	5.2	5.2	-0.7
Mansfield, OH	6.0	5.5	5.9	5.8	5.8	-0.2
Corpus Christi, TX	5.0	5.5	5.8	5.5	5.5	0.5
Grand Junction, CO	5.4	5.5	5.3	5.0	4.9	-0.5
Wilmington, NC	5.5	5.5	5.0	4.7	4.7	-0.9
Pittsfield, MA	6.0	5.5	5.0	5.1	5.0	-1.0
Punta Gorda, FL	6.4	5.5	5.6	5.6	6.0	-0.5
Bloomington-Normal, IL	4.9	5.5	5.2	5.1	5.2	0.3
Scranton--Wilkes-Barre--Hazleton, PA	6.4	5.5	5.4	5.3	5.4	-1.0
Valdosta, GA	6.7	5.4	5.2	4.9	4.7	-2.0
Chattanooga, TN-GA	6.1	5.4	4.8	4.8	4.8	-1.3
Spartanburg, SC	6.7	5.4	5.4	5.0	5.2	-1.5
Santa Fe, NM	5.3	5.4	4.4	3.6	3.2	-2.2
Norwich-New London, CT	6.4	5.4	5.5	5.4	5.3	-1.1
Port St. Lucie, FL	6.5	5.4	5.7	5.7	6.0	-0.5
Bremerton-Silverdale, WA	6.1	5.4	5.5	5.3	5.5	-0.6
Palm Bay-Melbourne-Titusville, FL	6.5	5.4	5.3	5.1	5.2	-1.2
New Orleans-Metairie, LA	7.0	5.4	5.5	5.2	5.3	-1.8
Longview, TX	4.4	5.4	5.1	4.9	4.7	0.3
Casper, WY	3.8	5.4	6.4	5.5	4.9	1.1
Cleveland, TN	6.0	5.4	4.4	4.6	4.6	-1.4
Tucson, AZ	5.9	5.4	4.5	4.2	4.3	-1.6
Miami-Fort Lauderdale-West Palm Beach, FL	6.0	5.3	5.2	5.1	5.1	-0.8

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Winston-Salem, NC	5.5	5.3	4.9	4.6	4.7	-0.9
Prescott, AZ	6.0	5.3	4.7	4.2	4.1	-1.9
Elizabethtown, KY	5.5	5.3	5.2	5.4	5.5	0.0
Deltona-Daytona Beach-Ormond Beach, FL	6.5	5.3	5.2	5.2	5.5	-1.0
Buffalo-Cheektowaga-Niagara Falls, NY	5.9	5.3	4.7	4.6	4.8	-1.2
Hartford-West Hartford-East Hartford, CT	6.1	5.3	5.4	5.2	5.2	-0.9
Burlington, NC	5.4	5.3	4.8	4.4	4.4	-1.0
Worcester, MA-CT	5.9	5.3	4.9	5.0	5.0	-0.9
Knoxville, TN	5.9	5.3	4.3	4.4	4.4	-1.5
Charlotte-Concord-Gastonia, NC-SC	5.7	5.3	4.9	4.6	4.6	-1.2
Utica-Rome, NY	6.0	5.3	4.5	4.4	4.5	-1.5
Auburn-Opelika, AL	5.0	5.3	4.8	4.5	4.5	-0.6
Dover, DE	5.8	5.3	4.7	4.7	4.7	-1.1
Hot Springs, AR	6.2	5.2	4.5	4.6	4.8	-1.3
Fort Smith, AR-OK	5.7	5.2	4.6	4.6	4.6	-1.1
Flint, MI	6.9	5.2	5.4	5.5	5.4	-1.6
Columbia, SC	6.0	5.2	5.0	4.5	4.5	-1.5
Baltimore-Columbia-Towson, MD	5.8	5.2	4.8	4.8	4.8	-0.9
Santa Maria-Santa Barbara, CA	5.8	5.2	5.8	5.9	6.2	0.4
Syracuse, NY	5.8	5.2	4.6	4.4	4.5	-1.3
Savannah, GA	6.5	5.2	5.3	5.0	4.9	-1.6
El Paso, TX	5.9	5.1	5.1	5.2	5.3	-0.6
Atlanta-Sandy Springs-Roswell, GA	6.2	5.1	5.3	5.0	4.8	-1.4
Portland-Vancouver-Hillsboro, OR-WA	5.9	5.1	4.3	4.3	4.5	-1.4
Athens-Clarke County, GA	6.1	5.1	5.3	5.1	5.0	-1.1
Seattle-Tacoma-Bellevue, WA	5.0	5.1	4.9	4.8	5.0	0.0
Muskegon, MI	6.8	5.1	5.1	5.0	4.8	-2.0
Pueblo, CO	6.3	5.1	4.5	4.4	4.5	-1.7
Bridgeport-Stamford-Norwalk, CT	5.8	5.1	5.2	5.0	5.0	-0.8
Springfield, OH	5.3	5.1	5.3	5.3	5.4	0.0
Erie, PA	5.6	5.1	5.5	5.4	5.5	-0.1
Glens Falls, NY	5.8	5.1	4.5	4.3	4.4	-1.4
Phoenix-Mesa-Scottsdale, AZ	5.7	5.0	4.2	4.0	4.1	-1.6
Hagerstown-Martinsburg, MD-WV	5.8	5.0	5.2	5.4	5.4	-0.4
Bay City, MI	6.5	5.0	4.6	4.5	4.4	-2.1
Pensacola-Ferry Pass-Brent, FL	5.8	5.0	4.8	4.7	4.7	-1.1
San Diego-Carlsbad, CA	5.9	5.0	4.6	4.5	4.5	-1.4
Owensboro, KY	4.8	5.0	5.2	5.5	5.7	0.9
Bloomington, IN	5.9	5.0	4.6	4.4	4.6	-1.3
Toledo, OH	5.6	5.0	4.8	4.6	4.8	-0.8
Milwaukee-Waukesha-West Allis, WI	5.5	5.0	5.1	4.9	5.0	-0.5

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Saginaw, MI	6.7	5.0	4.8	4.8	4.7	-2.0
Janesville-Beloit, WI	5.5	5.0	5.4	5.3	5.5	-0.1
Durham-Chapel Hill, NC	4.9	5.0	4.5	4.2	4.1	-0.9
Rochester, NY	5.5	4.9	4.4	4.3	4.4	-1.1
Naples-Immokalee-Marco Island, FL	5.6	4.9	5.1	5.1	5.4	-0.3
Coeur d'Alene, ID	5.3	4.9	4.3	4.0	4.0	-1.3
Bowling Green, KY	5.0	4.9	5.1	5.2	5.2	0.2
Pittsburgh, PA	5.4	4.9	5.1	5.0	5.0	-0.3
Laredo, TX	4.6	4.9	5.0	4.9	4.9	0.3
California-Lexington Park, MD	5.2	4.9	4.5	4.8	5.1	0.0
Houston-The Woodlands-Sugar Land, TX	4.5	4.9	5.0	4.8	4.7	0.2
Tallahassee, FL	5.6	4.9	4.7	4.5	4.4	-1.1
Akron, OH	5.4	4.9	5.0	4.9	5.1	-0.3
Hilton Head Island-Bluffton-Beaufort, SC	6.0	4.9	4.8	4.4	4.4	-1.5
Greenville-Mauldin-Easley, SC	6.0	4.9	4.8	4.3	4.2	-1.7
Jacksonville, FL	5.9	4.9	4.7	4.5	4.6	-1.3
Baton Rouge, LA	6.5	4.8	4.9	4.7	4.8	-1.6
Bloomsburg-Berwick, PA	5.6	4.8	4.6	4.4	4.5	-1.1
Louisville-Jefferson County, KY-IN	5.1	4.8	4.8	4.9	5.1	0.0
New York-Newark-Jersey City, NY-NJ-PA	6.0	4.8	4.8	4.7	4.8	-1.2
Lake Charles, LA	6.4	4.8	4.8	4.7	4.7	-1.7
Texarkana, TX-AR	5.7	4.8	4.4	4.4	4.5	-1.1
Lima, OH	5.3	4.8	4.8	4.7	4.8	-0.4
Dayton, OH	5.4	4.8	4.7	4.6	4.8	-0.6
Panama City, FL	5.9	4.8	4.7	4.6	4.7	-1.2
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	5.8	4.8	4.7	4.7	4.8	-1.0
Morgantown, WV	4.7	4.8	4.9	4.5	4.4	-0.3
Charleston-North Charleston, SC	5.8	4.8	4.7	4.2	4.2	-1.6
Tampa-St. Petersburg-Clearwater, FL	5.7	4.7	4.6	4.5	4.5	-1.2
Raleigh, NC	4.8	4.7	4.3	4.1	4.0	-0.8
Kokomo, IN	6.0	4.7	5.6	5.5	5.9	-0.1
Cape Coral-Fort Myers, FL	5.6	4.7	4.7	4.6	4.9	-0.7
St. Louis, MO-IL	5.6	4.7	4.8	4.8	4.8	-0.7
Allentown-Bethlehem-Easton, PA-NJ	5.7	4.7	4.7	4.7	4.9	-0.9
South Bend-Mishawaka, IN-MI	6.2	4.7	4.6	4.6	4.8	-1.4
Orlando-Kissimmee-Sanford, FL	5.7	4.7	4.5	4.4	4.5	-1.2
Virginia Beach-Norfolk-Newport News, VA-NC	5.4	4.7	4.6	4.5	4.6	-0.8
Kingston, NY	5.4	4.6	4.1	4.0	4.1	-1.3
North Port-Sarasota-Bradenton, FL	5.4	4.6	4.6	4.6	4.7	-0.7
Jackson, MI	6.0	4.6	4.7	4.6	4.5	-1.6
Napa, CA	5.3	4.6	5.2	5.4	5.6	0.3

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Bangor, ME	5.8	4.6	4.6	4.7	4.8	-1.0
Lynchburg, VA	5.3	4.6	4.2	3.9	4.0	-1.3
Altoona, PA	5.3	4.6	4.6	4.6	4.8	-0.5
Killeen-Temple, TX	5.4	4.6	4.4	4.3	4.4	-1.0
Nashville-Davidson--Murfreesboro--Franklin, TN	5.1	4.6	3.7	3.8	3.9	-1.2
Tyler, TX	4.6	4.5	4.6	4.5	4.5	-0.2
Asheville, NC	4.7	4.5	4.2	3.9	3.9	-0.7
Battle Creek, MI	5.9	4.5	4.5	4.4	4.3	-1.6
Niles-Benton Harbor, MI	6.1	4.5	4.5	4.4	4.3	-1.8
Victoria, TX	3.7	4.5	4.6	4.4	4.3	0.6
San Luis Obispo-Paso Robles-Arroyo Grande, CA	5.3	4.5	4.7	4.9	5.2	-0.1
Wichita Falls, TX	4.4	4.5	4.7	4.6	4.6	0.2
Cincinnati, OH-KY-IN	4.9	4.5	4.5	4.4	4.6	-0.4
Gainesville, GA	5.4	4.4	4.8	4.6	4.5	-0.9
Wichita, KS	5.0	4.4	4.3	3.9	3.8	-1.2
Santa Rosa, CA	5.2	4.4	4.8	4.9	5.1	-0.1
Fort Wayne, IN	5.4	4.4	4.6	4.5	4.7	-0.7
Chambersburg-Waynesboro, PA	5.0	4.4	4.3	4.2	4.3	-0.7
Jonesboro, AR	5.4	4.4	3.8	3.9	4.1	-1.3
Albany-Schenectady-Troy, NY	4.7	4.4	3.9	3.8	3.8	-0.9
Midland, MI	5.5	4.4	4.1	4.0	3.9	-1.6
Eau Claire, WI	4.5	4.3	4.2	4.1	4.3	-0.2
Cape Girardeau, MO-IL	5.1	4.3	4.5	4.3	4.2	-0.9
Cleveland-Elyria, OH	5.5	4.3	4.5	4.5	4.7	-0.8
San Angelo, TX	3.7	4.3	4.6	4.5	4.4	0.7
Reading, PA	5.1	4.3	4.4	4.4	4.5	-0.6
Boston-Cambridge-Newton, MA-NH	4.8	4.3	4.0	4.0	4.0	-0.7
Gainesville, FL	5.0	4.3	4.2	4.0	4.0	-1.0
Blacksburg-Christiansburg-Radford, VA	5.1	4.3	4.5	4.2	4.3	-0.8
Kansas City, MO-KS	5.3	4.3	4.1	3.9	4.0	-1.3
Lexington-Fayette, KY	4.2	4.3	4.1	4.2	4.3	0.1
Oshkosh-Neenah, WI	4.8	4.3	4.1	4.1	4.3	-0.5
Little Rock-North Little Rock-Conway, AR	5.2	4.3	3.9	3.9	4.0	-1.2
Harrisonburg, VA	5.0	4.3	3.9	3.6	3.6	-1.4
Indianapolis-Carmel, IN	5.5	4.3	4.4	4.2	4.3	-1.2
Richmond, VA	5.2	4.3	4.1	3.9	4.0	-1.2
Green Bay, WI	4.6	4.3	4.4	4.4	4.6	0.0
Trenton, NJ	5.6	4.2	4.1	4.2	4.3	-1.3
Corvallis, OR	4.8	4.2	3.5	3.5	3.6	-1.1
Washington-Arlington-Alexandria, DC-VA-MD-WV	4.9	4.2	4.0	3.9	4.0	-0.9
Evansville, IN-KY	5.0	4.2	4.3	4.2	4.3	-0.7

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Crestview-Fort Walton Beach-Destin, FL	4.9	4.2	4.1	3.9	4.1	-0.9
Columbus, OH	4.5	4.2	4.2	4.2	4.3	-0.2
Wausau, WI	4.6	4.1	4.0	4.0	4.1	-0.4
San Jose-Sunnyvale-Santa Clara, CA	4.9	4.1	3.7	3.7	3.7	-1.2
Tulsa, OK	4.0	4.1	4.2	3.9	3.9	-0.2
Roanoke, VA	4.9	4.1	3.7	3.5	3.6	-1.4
San Francisco-Oakland-Hayward, CA	4.8	4.1	3.8	3.7	3.8	-1.0
Great Falls, MT	4.0	4.1	3.9	3.7	3.7	-0.3
Colorado Springs, CO	5.3	4.1	3.9	3.9	4.0	-1.3
Lafayette-West Lafayette, IN	4.8	4.1	4.1	4.0	4.1	-0.8
Waco, TX	4.6	4.1	4.2	4.1	4.2	-0.4
Fond du Lac, WI	4.6	4.1	3.9	3.8	4.0	-0.5
Kalamazoo-Portage, MI	5.5	4.1	3.9	3.9	3.8	-1.7
St. Joseph, MO-KS	5.0	4.1	4.0	3.8	3.7	-1.3
Staunton-Waynesboro, VA	4.7	4.1	3.7	3.5	3.6	-1.1
Waterloo-Cedar Falls, IA	4.6	4.1	4.0	3.7	3.6	-1.0
Topeka, KS	4.5	4.0	4.1	4.0	4.1	-0.5
Dallas-Fort Worth-Arlington, TX	4.6	4.0	3.9	3.9	3.9	-0.6
La Crosse-Onalaska, WI-MN	4.0	4.0	4.3	4.3	4.5	0.5
Ithaca, NY	4.3	4.0	3.7	3.6	3.6	-0.6
Lebanon, PA	4.6	4.0	4.0	4.0	4.1	-0.5
Sherman-Denison, TX	4.4	4.0	4.2	4.1	4.1	-0.3
York-Hanover, PA	5.0	4.0	4.2	4.1	4.2	-0.8
Lewiston, ID-WA	4.3	4.0	3.9	3.8	3.9	-0.4
Lawton, OK	4.2	4.0	3.9	3.8	3.7	-0.5
Abilene, TX	4.0	4.0	4.1	4.0	4.1	0.1
Midland, TX	2.6	4.0	4.5	5.0	5.0	2.3
Appleton, WI	4.3	4.0	3.8	3.8	4.0	-0.4
Winchester, VA-WV	4.7	3.9	3.7	3.4	3.4	-1.3
Springfield, MO	4.7	3.9	3.8	3.6	3.5	-1.3
Lansing-East Lansing, MI	5.4	3.9	3.8	3.7	4.0	-1.4
Joplin, MO	4.8	3.9	3.9	3.7	3.6	-1.2
Sheboygan, WI	4.1	3.9	3.9	3.8	3.9	-0.3
Lewiston-Auburn, ME	5.1	3.9	3.7	3.8	4.0	-1.0
Cheyenne, WY	4.0	3.8	4.1	3.8	3.5	-0.5
Missoula, MT	4.2	3.8	3.7	3.6	3.5	-0.6
San Antonio-New Braunfels, TX	4.2	3.8	3.8	3.8	3.9	-0.3
Boise City, ID	4.4	3.8	3.4	3.3	3.3	-1.0
Monroe, MI	5.2	3.8	4.2	4.1	4.0	-1.3
Harrisburg-Carlisle, PA	4.6	3.8	3.9	3.9	4.0	-0.6
St. George, UT	4.3	3.8	3.6	3.5	3.6	-0.7

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate	2014	2015	2016	2017	2018	Change (level)
						2014-2018
Jefferson City, MO	4.7	3.8	3.5	3.3	3.2	-1.5
St. Cloud, MN	4.1	3.7	3.9	3.8	4.0	-0.1
Charlottesville, VA	4.4	3.7	3.5	3.3	3.4	-1.0
Gettysburg, PA	4.3	3.6	3.5	3.4	3.5	-0.7
Pocatello, ID	4.4	3.6	3.1	2.9	3.0	-1.4
Lancaster, PA	4.3	3.6	3.6	3.6	3.7	-0.6
Cedar Rapids, IA	4.1	3.6	3.7	3.6	3.6	-0.5
Greeley, CO	3.9	3.6	3.5	3.5	3.6	-0.3
State College, PA	4.0	3.6	3.8	3.8	3.9	-0.1
College Station-Bryan, TX	3.7	3.6	3.8	3.8	3.9	0.1
Lawrence, KS	3.9	3.6	3.3	3.2	3.3	-0.6
Oklahoma City, OK	3.7	3.6	3.6	3.5	3.7	0.0
Elkhart-Goshen, IN	4.7	3.6	4.5	4.5	4.9	0.2
Dubuque, IA	3.9	3.5	3.5	3.3	3.2	-0.6
Lubbock, TX	3.7	3.5	3.6	3.6	3.6	0.0
Columbus, IN	4.4	3.5	3.5	3.4	3.6	-0.8
Ogden-Clearfield, UT	3.8	3.5	3.3	3.2	3.2	-0.6
Fayetteville-Springdale-Rogers, AR-MO	4.3	3.5	3.2	3.2	3.4	-1.0
Madison, WI	3.7	3.5	3.6	3.6	3.8	0.1
Kahului-Wailuku-Lahaina, HI	4.1	3.4	3.7	3.9	4.1	-0.1
Minneapolis-St. Paul-Bloomington, MN-WI	3.6	3.4	3.7	3.7	3.9	0.2
Portland-South Portland, ME	4.3	3.4	3.0	3.1	3.3	-1.1
Grand Island, NE	3.2	3.4	4.3	4.4	4.4	1.2
Billings, MT	3.5	3.3	3.4	3.2	3.1	-0.4
Austin-Round Rock, TX	3.9	3.3	3.3	3.3	3.4	-0.5
Grand Rapids-Wyoming, MI	4.5	3.3	3.2	3.2	3.3	-1.3
Manchester-Nashua, NH	4.1	3.3	3.4	3.4	3.5	-0.6
Idaho Falls, ID	3.9	3.3	3.1	3.0	3.1	-0.8
Denver-Aurora-Lakewood, CO	4.2	3.3	3.1	3.1	3.2	-1.0
Sioux City, IA-NE-SD	3.9	3.3	3.4	3.4	3.3	-0.6
Ann Arbor, MI	4.4	3.3	3.2	3.0	3.0	-1.4
Des Moines-West Des Moines, IA	3.9	3.3	3.3	3.2	3.2	-0.7
Salt Lake City, UT	3.6	3.2	3.1	3.0	3.0	-0.6
Omaha-Council Bluffs, NE-IA	3.3	3.2	3.3	3.3	3.3	0.1
Columbia, MO	3.9	3.2	3.0	2.9	2.9	-0.9
Amarillo, TX	3.4	3.2	3.3	3.3	3.3	0.0
Manhattan, KS	3.6	3.2	3.0	2.9	3.0	-0.6
Rochester, MN	3.4	3.1	3.3	3.3	3.4	0.0
Provo-Orem, UT	3.4	3.1	3.0	2.9	2.9	-0.4
Urban Honolulu, HI	3.9	3.1	3.3	3.5	3.7	-0.1
Rapid City, SD	3.5	3.1	3.1	3.1	3.1	-0.3

Table 10: Change in Metro Area Unemployment Rates
(End of the Year Value, Percent)

Metropolitan Statistical Area Ranked by 2015Q4 Unemployment Rate							Change (level)
	2014	2015	2016	2017	2018	2014-2018	
Logan, UT-ID	3.2	3.0	2.9	2.8	2.8		-0.4
Fort Collins, CO	3.7	3.0	2.7	2.7	2.9		-0.9
Boulder, CO	3.6	2.9	2.8	2.8	2.8		-0.8
Grand Forks, ND-MN	3.2	2.9	3.1	3.2	3.2		0.0
Burlington-South Burlington, VT	3.2	2.8	2.7	2.6	2.7		-0.5
Mankato-North Mankato, MN	3.0	2.8	3.1	3.0	3.0		-0.1
Lincoln, NE	2.7	2.7	2.7	2.8	2.8		0.1
Iowa City, IA	2.9	2.6	2.9	2.9	2.9		0.0
Sioux Falls, SD	2.9	2.5	2.5	2.5	2.6		-0.3
Bismarck, ND	2.8	2.4	3.3	3.6	3.8		1.0
Fargo, ND-MN	2.7	2.3	2.9	3.1	3.2		0.6
Ames, IA	2.7	2.3	2.5	2.5	2.5		-0.2

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Abilene, TX	2008Q3	-3.1	-4.6	2015Q3
Akron, OH	2008Q1	-27.6	-8.0	2016Q1
Albany, GA	2008Q2	-29.2	-7.3	2019Q2
Albany, OR	2008Q1	-5.1	-7.6	after 2021
Albany-Schenectady-Troy, NY	2007Q1	-4.5	-7.0	after 2021
Albuquerque, NM	2007Q4	-14.2	-4.1	2013Q1
Alexandria, LA	2008Q2	-17.2	-3.8	2014Q2
Allentown-Bethlehem-Easton, PA-NJ	2008Q1	-4.9	-11.2	2019Q4
Altoona, PA	2007Q4	-3.2	-5.1	2020Q2
Amarillo, TX	2008Q3	-4.4	-3.8	2013Q3
Ames, IA	2008Q4	-1.5	-3.0	2012Q2
Anchorage, AK	2008Q4	-1.5	-0.9	2010Q3
Ann Arbor, MI	2007Q1	-10.0	-4.9	2012Q3
Anniston-Oxford-Jacksonville, AL	2007Q1	-7.8	-14.5	after 2021
Appleton, WI	2008Q3	-5.7	-4.7	2014Q2
Asheville, NC	2008Q1	-12.3	-6.9	2014Q4
Athens-Clarke County, GA	2007Q1	-15.9	-10.5	after 2021
Atlanta-Sandy Springs-Roswell, GA	2008Q1	-7.2	-7.8	2015Q4
Atlantic City-Hammonton, NJ	2007Q3	-204.2	-8.3	2014Q2
Auburn-Opelika, AL	2007Q3	-3.2	-5.8	2012Q3
Augusta-Richmond County, GA-SC	2008Q2	-9.0	-4.1	2014Q2
Austin-Round Rock, TX	2008Q3	-21.9	-2.8	2010Q4
Bakersfield, CA	2008Q2	-14.9	-6.1	2012Q2
Baltimore-Columbia-Towson, MD	2008Q1	-59.3	-4.5	2012Q4
Bangor, ME	2008Q2	-3.9	-5.3	after 2021
Barnstable Town, MA	2007Q2	-5.1	-5.3	2014Q2
Baton Rouge, LA	2007Q4	-14.1	-3.7	2013Q1
Battle Creek, MI	2007Q2	-4.2	-7.1	2015Q1
Bay City, MI	2007Q3	-2.4	-6.3	after 2021
Beaumont-Port Arthur, TX	2008Q3	-9.7	-5.7	2017Q1
Beckley, WV	2008Q4	-2.0	-4.1	2011Q2
Bellingham, WA	2008Q1	-7.0	-8.1	2015Q1
Bend-Redmond, OR	2007Q1	-11.1	-15.4	2015Q1
Billings, MT	2008Q1	-5.0	-6.1	2013Q1
Binghamton, NY	2008Q3	-10.8	-9.4	after 2021
Birmingham-Hoover, AL	2007Q1	-44.3	-8.3	2020Q2
Bismarck, ND	2009Q4	-0.1	-0.2	2010Q2
Blacksburg-Christiansburg-Radford, VA	2008Q2	-4.5	-5.9	2013Q2
Bloomington, IN	2008Q3	-3.8	-3.9	2021Q4
Bloomington-Normal, IL	2008Q3	-4.1	-5.2	2020Q3
Bloomsburg-Berwick, PA	2008Q3	-1.3	-3.2	2011Q4
Boise City, ID	2007Q1	-25.7	-9.2	2014Q1

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Boston-Cambridge-Newton, MA-NH	2008Q2	-99.8	-4.0	2012Q3
Boulder, CO	2008Q2	-10.9	-6.4	2012Q4
Bowling Green, KY	2008Q1	-5.2	-7.5	2013Q1
Bremerton-Silverdale, WA	2008Q1	-4.6	-5.2	2015Q3
Bridgeport-Stamford-Norwalk, CT	2008Q1	-32.8	-7.4	2016Q2
Brownsville-Harlingen, TX	2008Q1	-2.4	-1.9	2010Q2
Brunswick, GA	2008Q1	-6.3	-13.7	after 2021
Buffalo-Cheektowaga-Niagara Falls, NY	2008Q3	-18.5	-3.3	2014Q3
Burlington, NC	2007Q3	-6.8	-10.9	2021Q4
Burlington-South Burlington, VT	2008Q1	-3.6	-3.1	2011Q2
California-Lexington Park, MD	2007Q2	-3.2	-7.0	2021Q4
Canton-Massillon, OH	2009Q4	-0.6	-1.5	2010Q2
Cape Coral-Fort Myers, FL	2007Q4	-15.2	-8.8	2016Q4
Cape Girardeau, MO-IL	2007Q1	-38.2	-16.3	2014Q4
Carbondale-Marion, IL	2007Q1	-2.4	-4.2	2015Q3
Carson City, NV	2007Q1	-5.7	-17.1	after 2021
Casper, WY	2008Q4	-3.7	-9.0	2012Q2
Cedar Rapids, IA	2008Q4	-4.0	-2.8	2012Q1
Chambersburg-Waynesboro, PA	2008Q3	-10.0	-8.8	after 2021
Champaign-Urbana, IL	2007Q4	-88.9	-8.6	2013Q3
Charleston, WV	2008Q1	-22.6	-9.1	2015Q4
Charleston-North Charleston, SC	2008Q2	-1.9	-4.3	2013Q1
Charlotte-Concord-Gastonia, NC-SC	2008Q1	-331.1	-7.3	2015Q2
Charlottesville, VA	2007Q1	-7.6	-9.9	2015Q4
Chattanooga, TN-GA	2008Q2	-4.7	-7.9	2015Q4
Cheyenne, WY	2008Q1	-20.6	-6.8	2012Q2
Chicago-Naperville-Elgin, IL-IN-WI	2007Q4	-4.5	-4.2	2014Q1
Chico, CA	2008Q4	-4.3	-3.3	after 2021
Cincinnati, OH-KY-IN	2007Q4	-70.1	-6.7	2015Q1
Clarksville, TN-KY	2007Q1	-4.4	-5.3	2012Q1
Cleveland, TN	2007Q1	-3.7	-8.8	2012Q2
Cleveland-Elyria, OH	2007Q1	-87.9	-8.2	2021Q2
Coeur d'Alene, ID	2008Q3	-5.4	-9.3	2014Q3
College Station-Bryan, TX	2008Q2	-5.1	-11.0	2011Q4
Colorado Springs, CO	2009Q1	-1.3	-1.3	2010Q2
Columbia, MO	2007Q3	-16.1	-6.2	2014Q2
Columbia, SC	2008Q2	-5.2	-4.3	2016Q3
Columbus, GA-AL	2008Q3	-2.2	-2.4	2011Q2
Columbus, IN	2008Q1	-49.0	-5.1	2012Q2
Columbus, OH	2008Q2	-7.9	-4.3	2012Q2
Corpus Christi, TX	2008Q2	-1.9	-4.8	2011Q4
Corvallis, OR	2008Q1	-25.2	-6.8	2014Q1

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Crestview-Fort Walton Beach-Destin, FL	2008Q1	-0.6	-1.5	2010Q3
Cumberland, MD-WV	2007Q2	-2.6	-8.2	after 2021
Dallas-Fort Worth-Arlington, TX	2008Q2	-150.9	-5.0	2012Q1
Dalton, GA	2007Q1	-16.3	-20.6	after 2021
Danville, IL	2008Q1	-6.3	-9.4	2014Q2
Daphne-Fairhope-Foley, AL	2008Q1	-12.9	-6.8	after 2021
Davenport-Moline-Rock Island, IA-IL	2007Q1	-34.6	-8.8	after 2021
Dayton, OH	2008Q1	-6.5	-11.0	after 2021
Decatur, AL	2008Q4	-3.7	-6.7	after 2021
Decatur, IL	2007Q2	-19.2	-10.1	2016Q1
Deltona-Daytona Beach-Ormond Beach, FL	2008Q2	-71.8	-5.7	2012Q4
Denver-Aurora-Lakewood, CO	2008Q3	-12.9	-4.0	2012Q3
Des Moines-West Des Moines, IA	2007Q1	-255.1	-12.9	2016Q3
Detroit-Warren-Dearborn, MI	2007Q1	-7.4	-11.6	after 2021
Dothan, AL	2008Q1	-4.5	-6.7	2015Q1
Dover, DE	2008Q1	-1.9	-3.5	2010Q4
Dubuque, IA	2008Q1	-6.7	-5.0	2014Q3
Duluth, MN-WI	2008Q3	-14.5	-5.1	2013Q2
Durham-Chapel Hill, NC	2008Q1	-7.0	-11.3	after 2021
East Stroudsburg, PA	2008Q1	-5.3	-6.3	2015Q1
Eau Claire, WI	2008Q3	-2.5	-4.9	2013Q3
El Centro, CA	2008Q1	-3.8	-7.2	2012Q4
El Paso, TX	2007Q2	-35.0	-26.8	2019Q3
Elizabethtown, KY	2007Q4	-2.4	-5.9	after 2021
Elkhart-Goshen, IN	2008Q1	-7.1	-2.5	2011Q2
Elmira, NY	2007Q2	-8.7	-6.5	after 2021
Erie, PA	2008Q1	-17.0	-10.8	2019Q4
Eugene, OR	2007Q1	-8.6	-5.5	2014Q4
Evansville, IN-KY	2008Q2	-0.7	-1.8	2010Q2
Fairbanks, AK	2008Q4	-2.3	-1.8	2017Q2
Fargo, ND-MN	2008Q4	-1.9	-1.5	2011Q1
Farmington, NM	2008Q3	-5.0	-9.4	after 2021
Fayetteville, NC	2007Q4	-10.6	-5.1	2012Q2
Fayetteville-Springdale-Rogers, AR-MO	2008Q1	-5.3	-8.0	2016Q2
Flagstaff, AZ	2007Q1	-3.4	-6.0	2021Q4
Flint, MI	2007Q1	-18.7	-12.3	after 2021
Florence, SC	2007Q4	-8.7	-9.8	2019Q1
Florence-Muscle Shoals, AL	2007Q4	-4.6	-9.3	2017Q2
Fond du Lac, WI	2007Q3	-28.5	-9.0	2015Q1
Fort Collins, CO	2008Q3	-5.7	-4.1	2012Q1
Fort Smith, AR-OK	2007Q4	-11.1	-9.1	after 2021
Fort Wayne, IN	2007Q1	-21.1	-9.6	2016Q1

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Fresno, CA	2007Q1	-10.3	-9.6	2015Q4
Gadsden, AL	2008Q1	-3.2	-8.3	2017Q2
Gainesville, FL	2007Q4	-8.3	-6.1	2015Q3
Gainesville, GA	2008Q1	-8.1	-10.2	2014Q3
Gettysburg, PA	2007Q2	-3.2	-9.1	2021Q1
Glens Falls, NY	2007Q4	-2.7	-4.7	2021Q2
Goldsboro, NC	2008Q1	-3.2	-7.0	after 2021
Grand Forks, ND-MN	2007Q3	-6.9	-4.0	2013Q4
Grand Island, NE	2008Q2	-5.9	-7.1	2012Q1
Grand Junction, CO	2007Q2	-35.9	-9.7	2019Q1
Grand Rapids-Wyoming, MI	2008Q1	-1.1	-3.0	2014Q1
Grants Pass, OR	2008Q1	-1.4	-2.6	2011Q4
Great Falls, MT	2008Q4	-1.4	-3.4	2012Q3
Greeley, CO	2008Q3	-7.9	-11.9	after 2021
Green Bay, WI	2007Q4	-3.8	-4.9	2013Q3
Greensboro-High Point, NC	2007Q1	-3.3	-12.8	2017Q2
Greenville, NC	2007Q1	-47.4	-9.6	2013Q1
Greenville-Mauldin-Easley, SC	2008Q1	-33.9	-8.8	2013Q4
Gulfport-Biloxi, MS	2008Q2	-10.6	-6.6	2020Q3
Hagerstown-Martinsburg, MD-WV	2007Q4	-6.4	-6.3	2012Q3
Hammond, LA	2008Q1	-1.9	-4.2	2017Q3
Hanford-Corcoran, CA	2008Q3	-2.8	-7.3	2016Q2
Harrisburg-Carlisle, PA	2007Q2	-3.2	-4.9	2013Q4
Harrisonburg, VA	2008Q2	-15.4	-4.6	2015Q3
Hartford-West Hartford-East Hartford, CT	2008Q1	-40.7	-6.3	2017Q1
Hattiesburg, MS	2007Q3	-3.2	-5.2	2015Q1
Hickory-Lenoir-Morganton, NC	2007Q1	-20.8	-12.8	after 2021
Hilton Head Island-Bluffton-Beaufort, SC	2007Q4	-9.7	-12.9	2015Q3
Hinesville, GA	2008Q4	-0.5	-2.7	2010Q4
Homosassa Springs, FL	2007Q1	-5.1	-13.3	after 2021
Hot Springs, AR	2007Q4	-25.1	-5.5	2013Q3
Houma-Thibodaux, LA	2008Q1	-2.4	-6.0	after 2021
Houston-The Woodlands-Sugar Land, TX	2008Q4	-7.4	-7.5	2013Q1
Huntington-Ashland, WV-KY-OH	2008Q4	-109.5	-4.2	2011Q4
Huntsville, AL	2008Q2	-7.2	-3.4	2014Q3
Idaho Falls, ID	2008Q3	-8.1	-5.5	after 2021
Indianapolis-Carmel, IN	2008Q2	-3.4	-5.6	2015Q1
Iowa City, IA	2008Q2	-52.3	-5.5	2012Q4
Ithaca, NY	2008Q3	-2.0	-2.2	2011Q1
Jackson, MI	2008Q2	-0.7	-1.1	2010Q1
Jackson, MS	2007Q1	-6.5	-11.0	after 2021
Jackson, TN	2007Q4	-13.1	-4.8	2014Q4

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Jacksonville, FL	2007Q4	-9.2	-13.2	2018Q2
Jacksonville, NC	2007Q3	-5.3	-8.1	2014Q4
Janesville-Beloit, WI	2008Q1	-4.4	-5.5	2021Q2
Jefferson City, MO	2008Q1	-5.2	-6.5	after 2021
Johnson City, TN	2008Q1	-2.8	-4.6	after 2021
Johnstown, PA	2008Q2	-1.2	-2.5	2011Q2
Jonesboro, AR	2008Q3	-2.8	-3.5	2013Q2
Joplin, MO	2007Q2	-57.1	-9.0	2014Q4
Kahului-Wailuku-Lahaina, HI	2009Q3	-0.4	-0.8	2010Q1
Kalamazoo-Portage, MI	2008Q1	-8.2	-11.3	2015Q2
Kankakee, IL	2007Q1	-11.3	-7.8	2016Q2
Kansas City, MO-KS	2008Q1	-2.2	-4.9	2013Q4
Kennewick-Richland, WA	2008Q1	-55.2	-5.4	2014Q2
Killeen-Temple, TX	2009Q4	0.0	0.0	2010Q1
Kingsport-Bristol-Bristol, TN-VA	2008Q3	-2.0	-1.6	2010Q2
Kingston, NY	2008Q2	-7.5	-6.1	2016Q4
Knoxville, TN	2007Q1	-4.3	-6.7	after 2021
Kokomo, IN	2008Q1	-20.3	-5.4	2014Q2
La Crosse-Onalaska, WI-MN	2007Q2	-9.5	-22.3	after 2021
Lafayette, LA	2008Q2	-7.4	-7.8	2014Q2
Lafayette-West Lafayette, IN	2008Q1	-3.0	-3.9	2012Q4
Lake Charles, LA	2008Q4	-12.2	-5.6	2012Q2
Lake Havasu City-Kingman, AZ	2007Q1	-10.3	-18.7	after 2021
Lakeland-Winter Haven, FL	2008Q3	-6.2	-6.4	2012Q3
Lancaster, PA	2007Q2	-21.3	-10.1	2015Q4
Lansing-East Lansing, MI	2008Q1	-13.7	-5.7	2014Q3
Laredo, TX	2007Q3	-511.7	-8.8	2015Q2
Las Cruces, NM	2007Q4	-15.2	-6.7	2016Q1
Las Vegas-Henderson-Paradise, NV	2008Q2	-4.8	-5.2	2011Q3
Lawrence, KS	2008Q2	-1.3	-1.9	2012Q2
Lawton, OK	2007Q2	-128.6	-13.8	2016Q1
Lebanon, PA	2008Q1	-2.9	-5.6	2014Q4
Lewiston, ID-WA	2009Q4	-0.3	-0.7	2010Q4
Lewiston-Auburn, ME	2008Q3	-1.8	-3.5	2012Q1
Lexington-Fayette, KY	2007Q4	-2.8	-5.4	2016Q1
Lima, OH	2007Q4	-2.5	-8.9	2016Q1
Lincoln, NE	2007Q2	-15.0	-5.9	2013Q3
Little Rock-North Little Rock-Conway, AR	2007Q1	-4.4	-7.9	after 2021
Logan, UT-ID	2008Q4	-4.2	-2.4	2011Q4
Longview, TX	2008Q1	-14.9	-4.3	2015Q3
Longview, WA	2007Q2	-4.8	-8.4	2014Q2
Los Angeles-Long Beach-Anaheim, CA	2008Q4	-6.1	-6.2	2011Q4

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Louisville-Jefferson County, KY-IN	2007Q2	-38.5	-6.3	2013Q3
Lubbock, TX	2007Q3	-3.0	-7.7	2015Q1
Lynchburg, VA	2008Q3	-3.0	-2.3	2011Q1
Macon, GA	2008Q3	-8.1	-7.4	after 2021
Madera, CA	2008Q2	-8.2	-8.0	2016Q1
Madison, WI	2007Q4	-3.2	-8.8	2016Q1
Manchester-Nashua, NH	2008Q3	-11.7	-3.2	2012Q2
Manhattan, KS	2008Q1	-2.3	-5.4	2012Q3
Mankato-North Mankato, MN	2008Q1	-12.5	-6.0	2015Q2
Mansfield, OH	2007Q3	-3.5	-6.3	2013Q4
McAllen-Edinburg-Mission, TX	2007Q1	-6.6	-11.3	after 2021
Medford, OR	2008Q4	-2.5	-1.1	2010Q4
Memphis, TN-MS-AR	2007Q2	-9.8	-11.6	2016Q4
Merced, CA	2007Q2	-51.9	-8.1	2017Q1
Miami-Fort Lauderdale-West Palm Beach, FL	2007Q3	-3.6	-6.0	2014Q1
Michigan City-La Porte, IN	2007Q2	-241.3	-9.9	2014Q3
Midland, MI	2007Q1	-4.9	-10.5	after 2021
Midland, TX	2008Q4	-6.1	-8.3	2011Q1
Milwaukee-Waukesha-West Allis, WI	2008Q1	-2.1	-5.6	2013Q4
Minneapolis-St. Paul-Bloomington, MN-WI	2007Q2	-57.1	-6.6	2016Q3
Missoula, MT	2008Q1	-115.3	-6.2	2013Q2
Mobile, AL	2007Q1	-2.8	-4.9	2013Q4
Modesto, CA	2008Q2	-12.8	-6.9	after 2021
Monroe, LA	2007Q1	-16.1	-9.8	2015Q1
Monroe, MI	2007Q3	-3.9	-5.0	2016Q3
Montgomery, AL	2007Q2	-6.5	-14.8	2016Q4
Morgantown, WV	2008Q1	-14.3	-8.0	after 2021
Morristown, TN	2009Q4	0.0	0.0	2010Q1
Mount Vernon-Anacortes, WA	2008Q1	-5.9	-12.3	2020Q4
Muncie, IN	2008Q1	-4.3	-8.8	2016Q1
Muskegon, MI	2007Q2	-4.6	-8.6	after 2021
Myrtle Beach-North Myrtle Beach-Conway, SC-NC	2007Q1	-7.3	-11.1	2017Q2
Napa, CA	2008Q1	-17.8	-11.3	2016Q1
Naples-Immokalee-Marco Island, FL	2008Q1	-5.7	-8.5	2013Q2
Nashville-Davidson--Murfreesboro--Franklin, TN	2007Q1	-23.3	-17.5	2015Q1
New Bern, NC	2008Q1	-50.8	-6.4	2012Q1
New Haven-Milford, CT	2007Q1	-4.4	-9.4	after 2021
New Orleans-Metairie, LA	2008Q1	-27.1	-7.1	after 2021
New York-Newark-Jersey City, NY-NJ-PA	2008Q3	-9.7	-1.8	2011Q3
Niles-Benton Harbor, MI	2007Q3	-6.9	-10.5	after 2021
North Port-Sarasota-Bradenton, FL	2008Q2	-12.2	-8.9	after 2021
Norwich-New London, CT	2008Q1	-398.0	-4.5	2013Q2

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Ocala, FL	2007Q1	-17.6	-16.4	2020Q3
Ocean City, NJ	2007Q1	-4.0	-9.2	2016Q1
Odessa, TX	2008Q4	-6.7	-10.3	2011Q2
Ogden-Clearfield, UT	2007Q4	-14.4	-6.5	2013Q3
Oklahoma City, OK	2008Q4	-24.7	-4.2	2012Q1
Olympia-Tumwater, WA	2008Q3	-6.1	-5.8	2014Q3
Omaha-Council Bluffs, NE-IA	2008Q2	-15.3	-3.3	2012Q4
Orlando-Kissimmee-Sanford, FL	2008Q1	-101.7	-9.4	2014Q1
Oshkosh-Neenah, WI	2008Q2	-3.1	-3.3	2012Q2
Owensboro, KY	2008Q2	-2.5	-4.9	2011Q3
Oxnard-Thousand Oaks-Ventura, CA	2007Q3	-26.3	-8.8	2016Q3
Palm Bay-Melbourne-Titusville, FL	2007Q1	-21.4	-10.0	2019Q1
Panama City, FL	2007Q1	-5.4	-6.7	2014Q4
Parkersburg-Vienna, WV	2008Q2	-2.4	-5.4	after 2021
Pensacola-Ferry Pass-Brent, FL	2007Q1	-17.9	-10.4	2017Q1
Peoria, IL	2008Q3	-15.9	-8.4	after 2021
Philadelphia-Camden-Wilmington, PA-NJ-DE-MI	2008Q1	-137.4	-4.9	2015Q3
Phoenix-Mesa-Scottsdale, AZ	2007Q3	-237.3	-12.3	2015Q4
Pine Bluff, AR	2007Q1	-5.5	-14.0	after 2021
Pittsburgh, PA	2007Q1	-3.0	-4.6	2015Q4
Pittsfield, MA	2008Q2	-38.1	-3.3	2011Q4
Pocatello, ID	2007Q1	-4.0	-10.9	2017Q1
Port St. Lucie, FL	2008Q2	-12.5	-4.6	2015Q2
Portland-South Portland, ME	2008Q1	-80.7	-7.7	2013Q4
Portland-Vancouver-Hillsboro, OR-WA	2007Q1	-15.7	-11.5	2015Q2
Prescott, AZ	2007Q1	-10.8	-16.5	2018Q2
Providence-Warwick, RI-MA	2007Q3	-15.3	-8.0	2012Q2
Provo-Orem, UT	2007Q1	-53.7	-7.4	2016Q2
Pueblo, CO	2008Q2	-1.9	-3.2	2014Q2
Punta Gorda, FL	2007Q1	-5.1	-11.2	2015Q3
Racine, WI	2007Q4	-6.8	-8.4	after 2021
Raleigh, NC	2008Q1	-31.1	-5.9	2012Q3
Rapid City, SD	2008Q3	-2.2	-3.4	2012Q1
Reading, PA	2008Q2	-9.9	-5.6	2014Q4
Redding, CA	2007Q1	-8.9	-13.3	after 2021
Reno, NV	2007Q1	-36.4	-16.2	2017Q3
Richmond, VA	2007Q3	-35.9	-5.8	2013Q3
Riverside-San Bernardino-Ontario, CA	2007Q3	-145.3	-11.2	2014Q3
Roanoke, VA	2007Q1	-9.6	-5.9	2016Q3
Rochester, MN	2007Q2	-19.7	-12.2	after 2021
Rochester, NY	2007Q2	-4.0	-9.6	2021Q3
Rockford, IL	2007Q4	-5.6	-4.9	2012Q4

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Rocky Mount, NC	2007Q2	-9.5	-14.3	after 2021
Rome, GA	2008Q2	-18.5	-3.5	2014Q1
Sacramento--Roseville--Arden-Arcade, CA	2007Q4	-12.1	-6.9	2013Q4
Saginaw, MI	2007Q3	-98.4	-10.7	2015Q4
Salem, OR	2007Q2	-11.6	-11.8	2015Q2
Salinas, CA	2007Q3	-96.9	-7.3	2013Q4
Salisbury, MD-DE	2007Q4	-5.6	-8.5	2020Q1
Salt Lake City, UT	2007Q1	-8.3	-9.1	2021Q2
San Angelo, TX	2008Q1	-74.6	-8.0	2012Q4
San Antonio-New Braunfels, TX	2008Q1	-12.3	-8.0	2015Q1
San Diego-Carlsbad, CA	2007Q4	-8.6	-6.5	2015Q3
San Francisco-Oakland-Hayward, CA	2008Q1	-9.3	-6.1	2015Q2
San Jose-Sunnyvale-Santa Clara, CA	2008Q1	-37.4	-6.0	2012Q3
San Luis Obispo-Paso Robles-Arroyo Grande, CA	2007Q2	-9.8	-9.3	2013Q2
Santa Cruz-Watsonville, CA	2007Q4	-1.8	-3.9	2011Q4
Santa Fe, NM	2008Q2	-21.1	-2.5	2011Q2
Santa Maria-Santa Barbara, CA	2007Q1	-41.1	-14.8	2015Q1
Santa Rosa, CA	2007Q2	-23.5	-12.4	2014Q2
Savannah, GA	2007Q2	-12.4	-7.7	2014Q2
Scranton--Wilkes-Barre--Hazleton, PA	2007Q3	-12.1	-4.6	2019Q4
Seattle-Tacoma-Bellevue, WA	2008Q1	-126.1	-7.1	2013Q3
Sebastian-Vero Beach, FL	2007Q3	-4.1	-15.1	2021Q4
Sebring, FL	2008Q1	-159.0	-7.6	2013Q1
Sheboygan, WI	2007Q2	-7.4	-11.4	2021Q4
Sherman-Denison, TX	2007Q3	-1.5	-3.5	2013Q1
Shreveport-Bossier City, LA	2008Q1	-6.7	-3.5	after 2021
Sierra Vista-Douglas, AZ	2008Q3	-4.1	-4.8	2014Q1
Sioux City, IA-NE-SD	2008Q2	-4.4	-11.4	after 2021
Sioux Falls, SD	2008Q4	-3.9	-2.9	2011Q3
South Bend-Mishawaka, IN-MI	2007Q2	-13.7	-9.5	after 2021
Spartanburg, SC	2008Q1	-13.8	-9.9	2014Q3
Spokane-Spokane Valley, WA	2008Q3	-2.7	-2.4	2011Q4
Springfield, IL	2008Q2	-9.3	-3.5	2013Q1
Springfield, MA	2007Q3	-11.3	-5.6	2014Q2
Springfield, MO	2008Q1	-4.4	-8.3	after 2021
Springfield, OH	2008Q1	-15.9	-6.7	2016Q1
St. Cloud, MN	2008Q3	-1.7	-2.2	2011Q3
St. George, UT	2008Q1	-4.1	-8.0	after 2021
St. Joseph, MO-KS	2008Q1	-6.0	-5.8	2013Q3
St. Louis, MO-IL	2007Q4	-9.3	-16.9	2014Q4
State College, PA	2009Q3	-2.2	-3.5	2012Q4
Staunton-Waynesboro, VA	2008Q1	-80.3	-5.9	2016Q2

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Stockton-Lodi, CA	2007Q4	-25.9	-12.0	2015Q2
Sumter, SC	2007Q1	-4.4	-11.0	2020Q2
Syracuse, NY	2008Q3	-13.0	-4.0	after 2021
Tallahassee, FL	2007Q4	-12.9	-7.2	2017Q3
Tampa-St. Petersburg-Clearwater, FL	2007Q2	-138.3	-11.2	2015Q2
Terre Haute, IN	2007Q3	-4.6	-6.1	after 2021
Texarkana, TX-AR	2008Q3	-5.0	-7.8	after 2021
The Villages, FL	2007Q3	-0.8	-3.8	2011Q2
Toledo, OH	2007Q1	-32.4	-10.4	2016Q3
Topeka, KS	2008Q4	-3.5	-3.2	2017Q4
Trenton, NJ	2008Q2	-6.5	-2.7	2013Q2
Tucson, AZ	2007Q1	-33.8	-8.7	2017Q3
Tulsa, OK	2008Q3	-30.1	-6.8	2014Q4
Tuscaloosa, AL	2008Q2	-6.5	-6.5	2014Q2
Tyler, TX	2008Q3	-3.8	-3.9	2014Q1
Urban Honolulu, HI	2008Q1	-6.9	-5.2	after 2021
Utica-Rome, NY	2008Q1	-5.2	-9.0	2019Q1
Valdosta, GA	2007Q3	-12.1	-9.2	2015Q1
Vallejo-Fairfield, CA	2007Q1	-6.6	-13.1	2016Q4
Victoria, TX	2008Q2	-3.0	-7.2	2012Q2
Vineland-Bridgeton, NJ	2008Q1	-5.7	-9.1	after 2021
Virginia Beach-Norfolk-Newport News, VA-NC	2007Q3	-44.7	-5.7	2017Q1
Visalia-Porterville, CA	2008Q2	-8.6	-7.4	2014Q4
Waco, TX	2008Q4	-2.5	-2.3	2013Q2
Walla Walla, WA	2008Q3	-1.1	-3.9	2014Q2
Warner Robins, GA	2008Q1	-0.9	-1.2	2011Q3
Washington-Arlington-Alexandria, DC-VA-MD-WV	2008Q2	-76.9	-2.5	2011Q3
Waterloo-Cedar Falls, IA	2008Q3	-2.9	-3.2	2011Q4
Watertown-Fort Drum, NY	2008Q2	-0.6	-1.3	2010Q2
Wausau, WI	2007Q3	-7.8	-10.4	2019Q3
Weirton-Steubenville, WV-OH	2008Q3	-5.9	-11.9	after 2021
Wenatchee, WA	2008Q2	-2.5	-6.1	2014Q3
Wheeling, WV-OH	2008Q1	-2.2	-3.2	2013Q3
Wichita Falls, TX	2008Q2	-26.6	-8.5	2022Q1
Wichita, KS	2007Q3	-4.6	-7.3	after 2021
Williamsport, PA	2008Q2	-2.8	-5.2	2011Q2
Wilmington, NC	2008Q1	-10.1	-8.6	2015Q2
Winchester, VA-WV	2007Q1	-5.1	-8.7	2013Q1
Winston-Salem, NC	2008Q1	-22.7	-8.7	2016Q4
Worcester, MA-CT	2008Q1	-17.7	-4.7	2013Q2
Yakima, WA	2008Q1	-2.8	-3.5	2014Q4
York-Hanover, PA	2008Q1	-11.6	-6.3	2016Q1

Table 11: Return to Peak Employment
(Employment Peak Before the Late 2000s Recession)

	Pre-Recession Peak	Job Losses (thous.)	Decline (%)	Return to Peak
Youngstown-Warren-Boardman, OH-PA	2007Q1	-23.1	-9.6	after 2021
Yuba City, CA	2007Q1	-5.5	-12.9	2020Q1
Yuma, AZ	2008Q2	-4.7	-8.7	2016Q4

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
United States	2.4	1.7
Alaska	2.4	-1.8
Anchorage, AK	-1.0	-3.1
Fairbanks, AK	-1.9	-3.3
Alabama	2.2	1.6
Anniston-Oxford-Jacksonville, AL	1.7	0.9
Auburn-Opelika, AL	3.7	1.7
Birmingham-Hoover, AL	2.2	1.3
Columbus, GA-AL	3.0	0.4
Daphne-Fairhope-Foley, AL	5.5	3.4
Decatur, AL	0.9	0.5
Dothan, AL	3.0	1.3
Florence-Muscle Shoals, AL	1.5	1.3
Gadsden, AL	2.4	2.0
Huntsville, AL	2.6	1.9
Mobile, AL	1.6	0.9
Montgomery, AL	2.5	1.1
Tuscaloosa, AL	5.0	1.7
Arkansas	1.7	1.9
Fayetteville-Springdale-Rogers, MO-AR	4.1	3.3
Fort Smith, OK-AR	-1.3	0.4
Hot Springs, AR	0.3	1.0
Jonesboro, AR	3.1	2.5
Little Rock-North Little Rock-Conway, AR	1.6	1.8
Memphis, TN-MS-AR	1.0	1.8
Pine Bluff, AR	0.4	-1.6
Texarkana, TX-AR	2.5	-0.6
Arizona	2.0	2.5
Flagstaff, AZ	3.5	1.6
Lake Havasu City-Kingman, AZ	2.4	1.2
Phoenix-Mesa-Scottsdale, AZ	2.4	2.5
Prescott, AZ	3.4	2.0
Sierra Vista-Douglas, AZ	0.7	1.3
Tucson, AZ	0.9	1.8
Yuma, AZ	1.8	0.7
California	3.9	2.1
Bakersfield, CA	1.1	1.3
Chico, CA	2.7	0.7

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
El Centro, CA	3.2	0.9
Fresno, CA	5.2	1.4
Hanford-Corcoran, CA	5.6	0.2
Los Angeles-Long Beach-Anaheim, CA (MSA)	3.3	1.8
Madera, CA	2.7	4.2
Merced, CA	4.1	1.5
Modesto, CA	3.7	1.4
Napa, CA	2.8	1.8
Oxnard-Thousand Oaks-Ventura, CA	2.3	1.3
Redding, CA	1.9	0.9
Riverside-San Bernardino-Ontario, CA	4.9	1.9
Santa Maria-Santa Barbara, CA	2.9	1.2
Sacramento--Roseville--Arden-Arcade, CA	4.3	2.1
Santa Cruz-Watsonville, CA	3.4	1.7
San Diego-Carlsbad, CA	3.7	1.8
San Jose-Sunnyvale-Santa Clara, CA	5.2	3.1
Salinas, CA	5.2	0.8
San Luis Obispo-Paso Robles-Arroyo Grande, CA	4.2	1.2
Santa Rosa, CA	3.2	1.2
San Francisco-Oakland-Hayward, CA (MSA)	5.2	2.8
Stockton-Lodi, CA	4.3	2.0
Vallejo-Fairfield, CA	3.1	2.2
Visalia-Porterville, CA	6.1	1.8
Yuba City, CA	3.2	1.3
 Colorado	4.0	2.4
Boulder, CO	1.6	1.2
Colorado Springs, CO	2.8	1.7
Denver-Aurora-Lakewood, CO	4.0	2.3
Fort Collins, CO	6.3	3.5
Greeley, CO	6.6	-4.1
Grand Junction, CO	3.4	-2.0
Pueblo, CO	4.2	3.5
 Connecticut	1.5	1.2
Bridgeport-Stamford-Norwalk, CT	1.9	1.8
Hartford-West Hartford-East Hartford, CT	1.3	0.7
New Haven-Milford, CT	1.1	1.0
Norwich-New London, CT	0.6	1.4
Worcester, MA-CT	0.4	0.9
 District of Columbia	2.6	1.0
Washington-Arlington-Alexandria, DC-VA-MD-WV (MSA)	2.6	1.0

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Delaware	2.2	1.8
Dover, DE	2.3	1.3
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD (MSA)	2.0	2.0
Salisbury, MD-DE	3.0	1.1
Florida	3.5	2.7
Cape Coral-Fort Myers, FL	6.6	4.2
Deltona-Daytona Beach-Ormond Beach, FL	4.3	3.8
Crestview-Fort Walton Beach-Destin, FL	3.1	1.5
Gainesville, FL	4.1	2.5
Homosassa Springs, FL	3.6	2.7
Jacksonville, FL	2.9	2.3
Lakeland-Winter Haven, FL	3.8	2.7
Miami-Fort Lauderdale-West Palm Beach, FL (MSA)	3.6	2.5
Naples-Immokalee-Marco Island, FL	5.6	2.8
Ocala, FL	3.4	2.7
Orlando-Kissimmee-Sanford, FL	4.2	3.4
Palm Bay-Melbourne-Titusville, FL	2.7	1.8
Panama City, FL	3.8	2.2
Pensacola-Ferry Pass-Brent, FL	2.8	1.8
Port St. Lucie, FL	5.0	2.8
Punta Gorda, FL	5.8	3.5
Sebastian-Vero Beach, FL	3.5	3.2
Sebring, FL	4.5	4.7
North Port-Sarasota-Bradenton, FL	4.6	2.6
Tallahassee, FL	2.3	1.3
Tampa-St. Petersburg-Clearwater, FL	3.1	2.6
The Villages, FL	4.6	3.1
Georgia	2.9	2.1
Albany, GA	0.9	0.4
Athens-Clarke County, GA	2.8	2.7
Atlanta-Sandy Springs-Roswell, GA	3.2	2.3
Augusta-Richmond County, GA-SC	2.2	1.3
Brunswick, GA	3.7	2.0
Chattanooga, GA-TN	2.7	2.2
Columbus, GA-AL	-1.0	0.1
Dalton, GA	0.6	1.0
Gainesville, GA	3.0	1.6
Hinesville, GA	-1.7	-0.9
Macon, GA	1.2	1.2
Rome, GA	0.4	1.5
Savannah, GA	2.9	1.8
Valdosta, GA	2.0	1.1

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Warner Robins, GA	1.5	0.8
Hawaii	2.2	1.4
Urban Honolulu, HI	2.2	1.2
Kahului-Wailuku-Lahaina, HI	3.3	1.8
Iowa	-1.5	1.9
Ames, IA	2.6	1.5
Cedar Rapids, IA	0.3	1.8
Davenport-Moline-Rock Island, IA-IL	-1.1	1.7
Des Moines-West Des Moines, IA	-1.1	2.2
Dubuque, IA	1.7	2.0
Iowa City, IA	0.7	1.6
Omaha-Council Bluffs, NE-IA	-0.6	1.3
Sioux City, IA-NE-SD	0.4	1.9
Waterloo-Cedar Falls, IA	-2.4	1.1
Idaho	2.9	2.5
Boise City, ID	2.8	2.5
Coeur d'Alene, ID	4.8	2.0
Idaho Falls, ID	6.6	2.2
Lewiston, NE-WA	0.0	1.0
Logan, UT-ID	5.7	2.3
Pocatello, ID	4.6	1.9
Illinois	2.0	0.7
Bloomington-Normal, IL	1.9	-0.9
Cape Girardeau, MO-IL	-8.4	-3.4
Carbondale-Marion, IL	4.3	0.2
Champaign-Urbana, IL	3.3	0.6
Chicago-Naperville-Elgin, IL (MSA)	2.4	0.9
Danville, IL	2.9	-0.1
Davenport-Moline-Rock Island, IA-IL	-0.2	-1.0
Decatur, IL	3.0	-0.8
Kankakee, IL	2.2	0.4
Peoria, IL	2.1	-0.2
Rockford, IL	4.2	1.4
Springfield, IL	3.2	0.7
St. Louis, MO-IL	1.5	0.6
Indiana	1.1	1.6
Bloomington, IN	1.3	1.6
Gary, IN	-0.1	1.1
Cincinnati, OH-KY-IN	-1.2	0.2

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Columbus, IN	1.5	0.6
Elkhart-Goshen, IN	2.3	-2.3
Evansville, IN-KY	1.9	0.7
Fort Wayne, IN	1.1	1.5
Indianapolis-Carmel, IN	1.7	2.2
Kokomo, IN	1.1	2.6
Lafayette-West Lafayette, IN	2.4	2.0
Louisville-Jefferson County, KY-IN	1.9	1.6
Michigan City-La Porte, IN	-0.3	0.7
Muncie, IN	3.2	2.2
South Bend-Mishawaka, IN-MI	3.5	2.3
Terre Haute, IN	-0.2	0.9
 Kansas	1.4	1.9
Kansas City, MO-KS	1.5	2.1
Lawrence, KS	1.7	0.6
Manhattan, KS	3.0	3.4
St. Joseph, MO-KS	3.9	1.4
Topeka, KS	2.3	1.2
Wichita, KS	0.6	1.5
 Kentucky	1.9	1.5
Bowling Green, KY	3.4	2.8
Cincinnati, OH-KY-IN	2.1	1.8
Clarksville, TN-KY	-3.0	-0.9
Elizabethtown, KY	2.7	2.7
Evansville, IN-KY	0.7	-1.2
Huntington-Ashland, WV-KY-OH	-1.9	0.7
Lexington-Fayette, KY	2.6	1.2
Louisville-Jefferson County, KY-IN	2.2	1.9
Owensboro, KY	2.0	2.4
 Louisiana	1.7	0.5
Alexandria, LA	4.4	4.6
Baton Rouge, LA	4.1	2.0
Hammond, LA	2.1	2.3
Houma-Thibodaux, LA	-5.4	-6.6
Lake Charles, LA	5.2	3.0
Lafayette, LA	-3.1	-4.5
Monroe, LA	4.0	2.9
New Orleans-Metairie, LA	2.1	0.3
Shreveport-Bossier City, LA	3.6	-0.4
 Massachusetts	1.9	1.2

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Barnstable Town, MA	1.0	-0.5
Boston-Cambridge-Newton, MA-NH (MSA)	2.2	1.3
Pittsfield, MA	1.8	0.8
Providence-Warwick, RI-MA	0.9	1.2
Springfield, MA	0.9	0.1
Worcester, MA-CT	1.1	0.4
 Maryland	 2.2	 1.7
Baltimore-Columbia-Towson, MD	2.3	1.7
California-Lexington Park, MD	2.7	2.9
Cumberland, MD-WV	-0.7	1.3
Hagerstown-Martinsburg, MD-WV	0.4	2.2
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD (MSA)	0.4	0.8
Salisbury, MD-DE	2.4	1.9
Washington-Arlington-Alexandria, DC-VA-MD-WV (MSA)	2.8	2.0
 Maine	 -0.3	 0.8
Bangor, ME	-0.3	0.6
Lewiston-Auburn, ME	0.2	1.8
Portland-South Portland, ME	0.4	1.2
 Michigan	 1.3	 1.2
Ann Arbor, MI	1.8	2.6
Battle Creek, MI	2.9	0.4
Bay City, MI	0.1	1.5
Detroit-Warren-Dearborn, MI (MSA)	1.5	1.2
Flint, MI	0.7	0.0
Grand Rapids-Wyoming, MI	2.1	1.1
Jackson, MI	1.2	-1.5
Kalamazoo-Portage, MI	2.9	1.6
Lansing-East Lansing, MI	1.5	1.6
Midland, MI	-0.1	-0.2
Monroe, MI	3.0	2.1
Muskegon, MI	3.6	1.8
Niles-Benton Harbor, MI	2.7	0.4
Saginaw, MI	2.4	0.8
South Bend-Mishawaka, IN-MI	3.8	-0.1
 Minnesota	 3.0	 2.0
Duluth, MN-WI	3.1	0.1
Mankato-North Mankato, MN	4.5	3.2
Fargo, ND-MN	5.1	2.8
Grand Forks, ND-MN	0.7	3.0
La Crosse-Onalaska, WI-MN	3.4	3.4

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Minneapolis-St. Paul-Bloomington, MN-WI	3.1	2.1
Rochester, MN	4.4	3.5
St. Cloud, MN	4.8	3.3
Missouri	1.1	1.6
Cape Girardeau, MO-IL	1.8	3.4
Columbia, MO	4.6	4.5
Fayetteville-Springdale-Rogers, AR-MO	0.4	0.9
Jefferson City, MO	1.9	3.1
Joplin, MO	1.1	1.2
Kansas City, MO-KS	1.9	2.0
Springfield, MO	4.0	2.9
St. Joseph, MO-KS	2.1	2.8
St. Louis, MO-IL	1.3	1.4
Mississippi	1.0	1.9
Gulfport-Biloxi, MS	-1.9	1.3
Hattiesburg, MS	2.3	2.3
Jackson, MS	2.0	2.2
Memphis, TN-MS-AR	2.6	3.8
Montana	4.6	1.8
Billings, MT	5.0	2.0
Great Falls, MT	2.4	1.8
Missoula, MT	3.6	1.4
North Carolina	2.9	2.3
Asheville, NC	3.8	1.7
Burlington, NC	2.5	1.6
Charlotte-Concord-Gastonia, NC-SC	3.9	2.7
Durham-Chapel Hill, NC	3.1	2.5
Fayetteville, NC	-0.2	0.8
Goldsboro, NC	0.1	1.3
Greensboro-High Point, NC	2.2	1.5
Greenville, NC	0.9	0.8
Hickory-Lenoir-Morganton, NC	2.0	0.5
Jacksonville, NC	-0.9	-0.3
New Bern, NC	3.1	2.2
Myrtle Beach-Conway-North Myrtle Beach, SC-NC	4.2	3.1
Raleigh, NC	4.5	3.5
Rocky Mount, NC	1.4	0.5
Virginia Beach-Norfolk-Newport News, VA-NC	4.0	2.3
Wilmington, NC	4.8	1.5
Winston-Salem, NC	2.5	1.7

Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)

	2015	2016
North Dakota	-0.6	-3.5
Bismarck, ND	2.9	0.3
Fargo, ND-MN	4.0	1.3
Grand Forks, ND-MN	1.1	1.1
Nebraska	0.8	2.3
Grand Island, NE	-0.1	2.3
Lincoln, NE	4.7	1.8
Omaha-Council Bluffs, NE-IA	0.4	2.6
Sioux City, IA-NE-SD	3.2	1.1
New Hampshire	0.0	2.2
Rockingham County-Strafford County, NH	0.4	2.5
Manchester-Nashua, NH	0.0	2.0
New Jersey	2.0	1.4
Allentown-Bethlehem-Easton, PA-NJ	0.8	1.1
Atlantic City-Hammonton, NJ	-0.5	0.1
New York-Newark-Jersey City, NY-NJ-PA	2.2	1.4
Ocean City, NJ	1.7	2.4
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	2.3	1.7
Trenton, NJ	3.4	2.1
Vineland-Bridgeton, NJ	1.1	0.3
New Mexico	0.4	1.0
Albuquerque, NM	0.5	1.0
Farmington, NM	-0.3	-4.5
Las Cruces, NM	1.5	2.2
Santa Fe, NM	3.5	1.4
Nevada	3.0	2.0
Carson City, NV	1.4	0.0
Las Vegas-Henderson-Paradise, NV	3.5	2.1
Reno, NV	3.1	1.9
New York	1.4	1.4
Albany-Schenectady-Troy, NY	1.1	0.8
Binghamton, NY	-1.2	-0.2
Buffalo-Cheektowaga-Niagara Falls, NY	0.7	0.9
Elmira, NY	0.1	0.2
Glens Falls, NY	1.3	0.9
Ithaca, NY	2.1	1.3
Kingston, NY	1.6	0.9

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
New York-Newark-Jersey City, NY-NJ-PA	1.8	1.7
Rochester, NY	0.8	0.4
Syracuse, NY	-0.1	0.5
Utica-Rome, NY	0.4	-0.4
Watertown-Fort Drum, NY	-0.7	1.3
Ohio	1.3	1.4
Akron, OH	1.5	1.4
Canton-Massillon, OH	0.6	-0.1
Cincinnati, OH-KY-IN	2.0	1.8
Cleveland-Elyria, OH	0.7	0.9
Columbus, OH	2.6	2.3
Dayton, OH	1.5	1.4
Huntington-Ashland, WV-KY-OH	-1.1	-0.5
Lima, OH	2.2	2.4
Mansfield, OH	0.0	-0.6
Springfield, OH	-1.4	-0.3
Toledo, OH	1.4	1.6
Weirton-Steubenville, WV-OH	-0.2	-2.2
Wheeling, WV-OH	-2.0	-0.7
Youngstown-Warren-Boardman, OH-PA	0.2	0.2
Oklahoma	2.3	-0.2
Fort Smith, AR-OK	0.3	-2.0
Lawton, OK	1.7	0.3
Oklahoma City, OK	3.4	-0.4
Tulsa, OK	1.1	-1.2
Oregon	4.2	2.1
Albany, OR	2.1	1.4
Bend-Redmond, OR	6.8	3.2
Corvallis, OR	2.5	-0.3
Eugene, OR	2.2	0.8
Grants Pass, OR	3.6	2.0
Medford, OR	2.6	2.4
Portland-Vancouver-Hillsboro, OR-WA	3.9	1.9
Salem, OR	3.3	2.2
Pennsylvania	1.9	1.3
Allentown-Bethlehem-Easton, PA-NJ	2.2	1.3
Altoona, PA	1.5	0.7
Bloomsburg-Berwick, PA	1.5	1.9
Chambersburg-Waynesboro, PA	4.6	2.7
East Stroudsburg, PA	3.3	0.8

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Erie, PA	2.3	-1.8
Gettysburg, PA	1.0	3.0
Harrisburg-Carlisle, PA	2.5	1.3
Johnstown, PA	0.5	-1.1
Lancaster, PA	2.6	0.9
Lebanon, PA	1.4	0.6
New York-Newark-Jersey City, NY-NJ-PA	2.6	0.4
Philadelphia-Camden-Wilmington, PA-NJ-DE-MD	2.2	1.6
Pittsburgh, PA	1.7	0.9
Reading, PA	3.4	0.8
Scranton--Wilkes-Barre--Hazleton, PA	1.6	1.0
State College, PA	3.2	1.2
Williamsport, PA	0.6	-0.4
York-Hanover, PA	2.8	1.6
Youngstown-Warren-Boardman, OH-PA	0.6	0.7
 Rhode Island	1.4	1.5
Providence-Warwick, RI-MA	1.4	1.5
 South Carolina	2.3	2.4
Augusta-Richmond County, GA-SC	2.0	1.6
Charleston-North Charleston, SC	3.0	2.9
Charlotte-Concord-Gastonia, NC-SC	3.1	2.8
Columbia, SC	2.4	2.6
Florence, SC	1.7	0.4
Greenville-Mauldin-Easley, SC	2.7	2.3
Hilton Head Island-Bluffton-Beaufort, SC	2.9	3.1
Myrtle Beach-Conway-North Myrtle Beach, SC-NC	3.3	4.6
Spartanburg, SC	2.4	2.4
Sumter, SC	0.2	1.2
 South Dakota	-1.1	2.9
Rapid City, SD	-0.3	0.7
Sioux City, IA-NE-SD	2.4	1.1
Sioux Falls, SD	4.4	4.1
 Tennessee	1.7	1.7
Chattanooga, TN-GA	1.6	1.2
Clarksville, TN-KY	6.0	1.1
Cleveland, TN	0.7	2.0
Jackson, TN	1.0	-0.1
Johnson City, TN	1.8	-0.5
Kingsport-Bristol-Bristol, TN-VA	0.0	-0.7
Knoxville, TN	1.9	1.3

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Memphis, TN-MS-AR	1.0	1.0
Morristown, TN	1.9	1.1
Nashville-Davidson--Murfreesboro--Franklin, TN	2.9	2.4
Texas	3.2	0.8
Abilene, TX	3.1	2.7
Amarillo, TX	4.4	3.2
Austin-Round Rock, TX	5.8	3.3
Beaumont-Port Arthur, TX	3.5	2.9
Brownsville-Harlingen, TX	3.4	5.1
College Station-Bryan, TX	6.6	5.5
Corpus Christi, TX	3.0	3.5
Dallas-Fort Worth-Arlington, TX (MSA)	7.1	2.4
El Paso, TX	2.4	1.6
Houston-The Woodlands-Sugar Land, TX	0.3	-2.0
Killeen-Temple, TX	3.9	4.9
Laredo, TX	4.4	4.0
Longview, TX	-1.7	-2.8
Lubbock, TX	5.8	5.2
McAllen-Edinburg-Mission, TX	4.3	2.8
Midland, TX	-6.5	-9.3
Odessa, TX	-6.5	-8.1
San Angelo, TX	-3.2	-0.4
San Antonio-New Braunfels, TX	5.5	2.3
Sherman-Denison, TX	3.2	3.4
Texarkana, TX-AR	5.9	5.4
Tyler, TX	4.1	1.2
Victoria, TX	-1.5	-2.8
Waco, TX	6.2	4.1
Wichita Falls, TX	1.8	0.3
Utah	4.0	2.4
Logan, UT-ID	3.4	2.2
Ogden-Clearfield, UT	4.1	2.5
Provo-Orem, UT	6.6	3.9
Salt Lake City, UT	3.8	1.9
St. George, UT	5.6	4.2
Virginia	1.3	1.8
Blacksburg-Christiansburg-Radford, VA	2.2	0.1
Charlottesville, VA	4.6	2.1
Harrisonburg, VA	0.0	0.1
Kingsport-Bristol-Bristol, TN-VA	-0.8	0.2
Lynchburg, VA	-0.1	-0.9

**Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)**

	2015	2016
Richmond, VA	2.4	2.2
Roanoke, VA	0.2	0.8
Staunton-Waynesboro, VA	1.2	-0.3
Virginia Beach-Norfolk-Newport News, VA-NC	0.5	0.7
Washington-Arlington-Alexandria, DC-VA-MD-WV	1.7	2.3
Winchester, VA-WV	1.6	2.1
 Vermont	 -0.1	 1.4
Burlington-South Burlington, VT	1.0	1.5
 Washington	 3.6	 1.8
Bellingham, WA	3.8	1.3
Bremerton-Silverdale, WA	4.9	1.1
Kennewick-Richland, WA	4.3	1.9
Lewiston, ID-WA	4.5	0.6
Longview, WA	2.3	0.5
Mount Vernon-Anacortes, WA	3.2	1.4
Olympia-Tumwater, WA	4.8	1.1
Portland-Vancouver-Hillsboro, OR-WA	4.6	2.3
Seattle-Tacoma-Bellevue, WA (MSA)	3.8	1.9
Spokane-Spokane Valley, WA	3.4	1.6
Walla Walla, WA	2.8	1.5
Wenatchee, WA	6.6	-1.1
Yakima, WA	5.0	1.8
 Wisconsin	 1.2	 1.6
Appleton, WI	3.6	1.0
Lake County-Kenosha County, IL-WI	4.0	2.9
Duluth, MN-WI	0.8	-0.3
Eau Claire, WI	2.3	0.9
Fond du Lac, WI	2.2	0.8
Green Bay, WI	3.0	0.8
Janesville-Beloit, WI	4.2	3.1
La Crosse-Onalaska, WI-MN	2.4	0.4
Madison, WI	2.6	2.4
Milwaukee-Waukesha-West Allis, WI	1.1	1.4
Minneapolis-St. Paul-Bloomington, MN-WI	2.0	1.8
Oshkosh-Neenah, WI	2.9	1.3
Racine, WI	2.2	-0.1
Sheboygan, WI	2.0	1.0
Wausau, WI	2.8	0.9
 West Virginia	 -0.4	 0.3
Beckley, WV	0.9	-1.5

Table 12: Real Gross State and Metropolitan Output
(Annual growth, percent)

	2015	2016
Charleston, WV	-0.9	-0.8
Cumberland, MD-WV	4.2	1.4
Hagerstown-Martinsburg, MD-WV	4.3	1.5
Huntington-Ashland, WV-KY-OH	2.9	0.5
Morgantown, WV	4.3	0.0
Parkersburg-Vienna, WV	2.8	0.1
Washington-Arlington-Alexandria, DC-VA-MD-WV	1.5	1.5
Weirton-Steubenville, WV-OH	3.2	-1.0
Wheeling, WV-OH	0.7	0.4
Winchester, VA-WV	7.0	1.8
Wyoming	1.2	-2.0
Casper, WY	1.7	-3.9
Cheyenne, WY	2.4	2.9

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Abilene, TX	69.1	1.3	1.9%	1.2%
Akron, OH	344.1	13.4	4.1%	1.8%
Albany, GA	62.2	-1.6	-2.5%	2.1%
Albany, OR	42.3	1.5	3.6%	2.2%
Albany-Schenectady-Troy, NY	457.6	11.3	2.5%	0.3%
Albuquerque, NM	384.7	-3.4	-0.9%	1.5%
Alexandria, LA	64.4	-1.9	-2.9%	1.1%
Allentown-Bethlehem-Easton, PA-NJ	357.8	19.3	5.7%	0.6%
Altoona, PA	62.2	0.9	1.5%	2.1%
Amarillo, TX	120.7	7.3	6.4%	2.3%
Ames, IA	53.7	5.9	12.3%	1.9%
Anchorage, AK	180.5	9.6	5.6%	-0.4%
Ann Arbor, MI	223.4	28.3	14.5%	5.2%
Anniston-Oxford-Jacksonville, AL	46.3	-4.6	-9.0%	0.2%
Appleton, WI	124.1	5.8	4.9%	1.2%
Asheville, NC	184.9	14.5	8.5%	1.9%
Athens-Clarke County, GA	94.3	5.6	6.3%	3.9%
Atlanta-Sandy Springs-Roswell, GA	2,647.8	284.5	12.0%	3.3%
Atlantic City-Hammonton, NJ	130.2	-12.8	-9.0%	0.5%
Auburn-Opelika, AL	62.4	9.1	17.1%	2.3%
Augusta-Richmond County, GA-SC	229.8	13.3	6.1%	1.0%
Austin-Round Rock, TX	985.8	207.5	26.7%	4.0%
Bakersfield, CA	262.4	22.6	9.4%	2.5%
Baltimore-Columbia-Towson, MD	1,390.5	101.5	7.9%	2.3%
Bangor, ME	71.8	-1.3	-1.8%	-0.6%
Barnstable Town, MA	99.7	7.8	8.4%	1.9%
Baton Rouge, LA	414.0	38.3	10.2%	3.1%
Battle Creek, MI	59.3	3.9	7.0%	1.2%
Bay City, MI	36.8	-0.6	-1.6%	0.8%
Beaumont-Port Arthur, TX	167.3	-1.0	-0.6%	0.7%
Beckley, WV	46.5	-3.1	-6.2%	-1.4%
Bellingham, WA	89.9	7.0	8.4%	3.1%
Bend-Redmond, OR	78.2	13.8	21.4%	6.8%
Billings, MT	85.9	5.4	6.7%	2.8%
Binghamton, NY	103.0	-9.8	-8.7%	-0.5%
Birmingham-Hoover, AL	518.9	6.1	1.2%	1.0%
Bismarck, ND	74.3	10.8	17.0%	-0.4%
Blacksburg-Christiansburg-Radford, VA	77.2	3.9	5.3%	0.8%
Bloomington, IN	93.2	-3.3	-3.4%	-2.6%
Bloomington-Normal, IL	75.1	-0.4	-0.5%	0.3%
Bloomsburg-Berwick, PA	42.6	1.1	2.7%	1.5%
Boise City, ID	302.9	40.3	15.3%	4.6%
Boston-Cambridge-Newton, MA-NH	2,690.0	248.7	10.2%	2.3%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Boulder, CO	182.8	20.1	12.4%	1.8%
Bowling Green, KY	73.3	7.6	11.5%	2.0%
Bremerton-Silverdale, WA	89.1	3.2	3.7%	1.8%
Bridgeport-Stamford-Norwalk, CT	442.0	15.6	3.6%	1.4%
Brownsville-Harlingen, TX	142.9	17.5	14.0%	3.0%
Brunswick, GA	43.1	-0.5	-1.1%	3.4%
Buffalo-Cheektowaga-Niagara Falls, NY	558.8	15.6	2.9%	0.9%
Burlington, NC	60.7	1.0	1.7%	2.4%
Burlington-South Burlington, VT	127.0	11.2	9.7%	2.3%
California-Lexington Park, MD	45.0	3.2	7.8%	0.7%
Canton-Massillon, OH	173.3	7.4	4.5%	0.6%
Cape Coral-Fort Myers, FL	254.3	48.2	23.4%	5.0%
Cape Girardeau, MO-IL	44.6	0.4	0.9%	1.1%
Carbondale-Marion, IL	57.2	1.9	3.4%	-1.7%
Carson City, NV	28.1	-2.9	-9.4%	0.0%
Casper, WY	40.2	-0.5	-1.2%	-5.9%
Cedar Rapids, IA	143.9	4.1	2.9%	0.8%
Chambersburg-Waynesboro, PA	61.7	3.3	5.7%	3.3%
Champaign-Urbana, IL	109.4	-2.8	-2.5%	1.2%
Charleston, WV	122.3	-7.1	-5.5%	-0.8%
Charleston-North Charleston, SC	338.8	45.7	15.6%	2.4%
Charlotte-Concord-Gastonia, NC-SC	1,125.0	139.5	14.2%	3.0%
Charlottesville, VA	116.6	11.0	10.4%	4.0%
Chattanooga, TN-GA	248.8	13.6	5.8%	1.9%
Cheyenne, WY	47.1	2.3	5.1%	0.2%
Chicago-Naperville-Elgin, IL-IN-WI	4,650.6	245.5	5.6%	1.8%
Chico, CA	78.7	5.4	7.4%	1.9%
Cincinnati, OH-KY-IN	1,068.9	52.8	5.2%	1.4%
Clarksville, TN-KY	90.2	11.4	14.5%	2.5%
Cleveland, TN	47.5	7.9	19.9%	3.3%
Cleveland-Elyria, OH	1,055.7	25.8	2.5%	1.2%
Coeur d'Alene, ID	61.5	5.9	10.6%	3.5%
College Station-Bryan, TX	111.8	13.3	13.5%	3.4%
Colorado Springs, CO	276.0	22.5	8.9%	2.5%
Columbia, MO	101.5	10.8	11.9%	3.6%
Columbia, SC	392.1	37.4	10.5%	2.6%
Columbus, GA-AL	121.7	2.4	2.0%	0.5%
Columbus, IN	52.9	8.8	20.0%	3.7%
Columbus, OH	1,058.2	117.0	12.4%	2.3%
Corpus Christi, TX	197.4	13.8	7.5%	2.3%
Corvallis, OR	41.2	3.0	7.9%	1.5%
Crestview-Fort Walton Beach-Destin, FL	107.8	6.4	6.3%	1.4%
Cumberland, MD-WV	39.0	-0.5	-1.3%	-0.8%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Dallas-Fort Worth-Arlington, TX	3,496.4	512.5	17.2%	3.8%
Dalton, GA	69.0	0.2	0.3%	2.7%
Danville, IL	29.6	-0.7	-2.3%	1.0%
Daphne-Fairhope-Foley, AL	71.7	7.8	12.2%	3.3%
Davenport-Moline-Rock Island, IA-IL	181.3	-4.1	-2.2%	-1.5%
Dayton, OH	384.4	12.3	3.3%	1.9%
Decatur, AL	54.1	-0.9	-1.6%	0.9%
Decatur, IL	50.9	-4.4	-8.0%	-0.6%
Deltona-Daytona Beach-Ormond Beach, FL	192.9	14.3	8.0%	3.4%
Denver-Aurora-Lakewood, CO	1,434.5	205.5	16.7%	3.4%
Des Moines-West Des Moines, IA	350.9	28.5	8.8%	1.1%
Detroit-Warren-Dearborn, MI	1,971.1	188.7	10.6%	2.3%
Dothan, AL	57.7	-1.7	-2.9%	0.5%
Dover, DE	69.4	4.4	6.8%	3.1%
Dubuque, IA	60.2	5.4	9.9%	0.8%
Duluth, MN-WI	133.4	1.5	1.1%	-1.3%
Durham-Chapel Hill, NC	299.6	20.0	7.2%	1.7%
East Stroudsburg, PA	57.1	-2.4	-4.0%	2.3%
Eau Claire, WI	85.8	4.9	6.1%	0.7%
El Centro, CA	53.6	3.6	7.2%	5.5%
El Paso, TX	309.0	29.7	10.6%	3.2%
Elizabethtown, KY	57.2	7.4	14.9%	3.7%
Elkhart-Goshen, IN	125.6	26.0	26.1%	-0.6%
Elmira, NY	38.4	-1.6	-4.0%	-0.8%
Erie, PA	128.2	-3.0	-2.3%	-1.7%
Eugene, OR	153.8	6.5	4.4%	1.7%
Evansville, IN-KY	156.8	4.5	3.0%	-0.1%
Fairbanks, AK	38.1	0.3	0.8%	-1.6%
Fargo, ND-MN	141.3	21.0	17.5%	2.0%
Farmington, NM	51.1	-1.6	-3.0%	-1.0%
Fayetteville, NC	128.5	-1.9	-1.5%	1.1%
Fayetteville-Springdale-Rogers, AR-MO	242.0	39.6	19.6%	4.2%
Flagstaff, AZ	65.8	2.0	3.1%	0.6%
Flint, MI	139.3	4.5	3.3%	0.4%
Florence, SC	87.5	2.4	2.8%	1.7%
Florence-Muscle Shoals, AL	56.8	1.8	3.3%	1.2%
Fond du Lac, WI	48.5	1.3	2.8%	1.3%
Fort Collins, CO	159.1	23.0	16.9%	3.2%
Fort Smith, AR-OK	113.5	-1.9	-1.6%	0.7%
Fort Wayne, IN	222.2	13.0	6.2%	2.7%
Fresno, CA	332.5	25.8	8.4%	3.6%
Gadsden, AL	38.8	2.2	6.0%	4.0%
Gainesville, FL	136.6	7.6	5.9%	2.9%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Gainesville, GA	85.8	12.1	16.4%	4.0%
Gettysburg, PA	34.8	0.9	2.7%	2.4%
Glens Falls, NY	55.9	0.7	1.3%	2.4%
Goldsboro, NC	42.6	-2.1	-4.7%	1.7%
Grand Forks, ND-MN	56.5	3.3	6.2%	-0.5%
Grand Island, NE	42.5	0.6	1.5%	1.5%
Grand Junction, CO	62.0	-3.9	-5.9%	0.6%
Grand Rapids-Wyoming, MI	538.6	82.8	18.2%	2.9%
Grants Pass, OR	25.3	1.5	6.3%	2.4%
Great Falls, MT	36.3	0.6	1.7%	0.0%
Greeley, CO	102.3	20.7	25.4%	1.1%
Green Bay, WI	175.0	9.0	5.4%	0.9%
Greensboro-High Point, NC	360.2	8.8	2.5%	1.8%
Greenville, NC	77.8	2.9	3.8%	-0.5%
Greenville-Mauldin-Easley, SC	407.4	44.1	12.1%	2.4%
Gulfport-Biloxi, MS	153.8	-4.3	-2.7%	0.2%
Hagerstown-Martinsburg, MD-WV	105.2	7.7	7.9%	0.6%
Hammond, LA	43.7	0.0	0.0%	0.3%
Hanford-Corcoran, CA	38.9	1.2	3.2%	1.8%
Harrisburg-Carlisle, PA	338.6	10.6	3.2%	2.1%
Harrisonburg, VA	65.2	3.0	4.8%	1.1%
Hartford-West Hartford-East Hartford, CT	641.2	10.8	1.7%	1.1%
Hattiesburg, MS	63.7	3.6	6.0%	2.6%
Hickory-Lenoir-Morganton, NC	147.8	-1.9	-1.3%	1.2%
Hilton Head Island-Bluffton-Beaufort, SC	76.6	7.5	10.8%	3.5%
Hinesville, GA	19.7	0.2	1.0%	0.0%
Homosassa Springs, FL	32.8	-1.0	-2.9%	1.0%
Hot Springs, AR	38.4	0.0	0.0%	2.9%
Houma-Thibodaux, LA	93.7	-3.0	-3.1%	-4.7%
Houston-The Woodlands-Sugar Land, TX	2,995.3	376.6	14.4%	0.5%
Huntington-Ashland, WV-KY-OH	142.2	-3.6	-2.5%	0.8%
Huntsville, AL	222.1	11.1	5.3%	1.3%
Idaho Falls, ID	63.6	5.0	8.5%	3.6%
Indianapolis-Carmel, IN	1,028.9	97.2	10.4%	1.7%
Iowa City, IA	99.5	8.1	8.9%	0.9%
Ithaca, NY	71.2	7.0	10.9%	-0.1%
Jackson, MI	55.4	-0.7	-1.2%	-1.1%
Jackson, MS	279.3	14.3	5.4%	1.8%
Jackson, TN	67.1	4.6	7.4%	1.7%
Jacksonville, FL	664.5	67.0	11.2%	3.3%
Jacksonville, NC	48.9	1.6	3.4%	-0.4%
Janesville-Beloit, WI	69.5	6.0	9.4%	4.5%
Jefferson City, MO	76.7	-2.7	-3.4%	0.9%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Johnson City, TN	79.3	2.2	2.9%	1.7%
Johnstown, PA	56.3	-4.6	-7.6%	-0.7%
Jonesboro, AR	55.5	6.4	13.0%	3.4%
Joplin, MO	80.3	0.2	0.2%	0.1%
Kahului-Wailuku-Lahaina, HI	75.1	8.0	11.9%	3.4%
Kalamazoo-Portage, MI	145.8	4.4	3.1%	2.5%
Kankakee, IL	44.8	1.2	2.8%	-0.2%
Kansas City, MO-KS	1,053.0	58.2	5.9%	1.7%
Kennewick-Richland, WA	110.0	13.8	14.3%	3.2%
Killeen-Temple, TX	141.4	14.8	11.7%	3.1%
Kingsport-Bristol-Bristol, TN-VA	122.1	0.6	0.5%	1.8%
Kingston, NY	61.1	0.0	0.0%	1.0%
Knoxville, TN	394.1	29.3	8.0%	2.7%
Kokomo, IN	40.9	6.0	17.2%	2.1%
La Crosse-Onalaska, WI-MN	78.0	3.6	4.8%	0.6%
Lafayette, LA	208.0	-8.7	-4.0%	-3.5%
Lafayette-West Lafayette, IN	103.0	8.7	9.2%	2.0%
Lake Charles, LA	104.7	10.8	11.5%	2.8%
Lake Havasu City-Kingman, AZ	47.5	-0.9	-1.9%	1.3%
Lakeland-Winter Haven, FL	211.2	10.6	5.3%	2.9%
Lancaster, PA	246.5	13.4	5.7%	1.4%
Lansing-East Lansing, MI	230.0	17.4	8.2%	2.3%
Laredo, TX	102.8	12.6	14.0%	2.2%
Las Cruces, NM	71.3	2.7	3.9%	0.6%
Las Vegas-Henderson-Paradise, NV	934.7	69.1	8.0%	2.6%
Lawrence, KS	52.5	1.4	2.7%	-0.4%
Lawton, OK	46.3	0.5	1.1%	0.2%
Lebanon, PA	51.3	1.9	3.8%	0.8%
Lewiston, ID-WA	28.6	2.0	7.5%	4.4%
Lewiston-Auburn, ME	51.6	2.0	4.0%	1.2%
Lexington-Fayette, KY	276.6	31.0	12.6%	3.2%
Lima, OH	54.1	1.6	3.0%	3.4%
Lincoln, NE	188.0	13.7	7.9%	1.6%
Little Rock-North Little Rock-Conway, AR	354.0	10.6	3.1%	1.6%
Logan, UT-ID	60.3	7.6	14.4%	3.4%
Longview, TX	100.0	1.6	1.6%	-0.3%
Longview, WA	40.1	2.5	6.6%	2.8%
Los Angeles-Long Beach-Anaheim, CA	5,926.5	399.8	7.2%	2.5%
Louisville-Jefferson County, KY-IN	657.9	66.9	11.3%	3.4%
Lubbock, TX	144.3	14.5	11.2%	3.1%
Lynchburg, VA	104.0	-3.5	-3.3%	0.8%
Macon, GA	103.8	5.9	6.0%	2.7%
Madera, CA	37.8	2.5	7.1%	7.4%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Madison, WI	393.5	32.2	8.9%	1.2%
Manchester-Nashua, NH	211.0	7.4	3.6%	1.5%
Manhattan, KS	45.1	4.0	9.6%	3.1%
Mankato-North Mankato, MN	56.9	2.9	5.4%	2.3%
Mansfield, OH	52.2	-2.8	-5.1%	0.0%
McAllen-Edinburg-Mission, TX	254.6	35.3	16.1%	2.9%
Medford, OR	83.8	5.0	6.3%	3.1%
Memphis, TN-MS-AR	634.4	16.8	2.7%	1.9%
Merced, CA	64.3	5.2	8.8%	2.7%
Miami-Fort Lauderdale-West Palm Beach, FL	2,555.7	287.3	12.7%	2.7%
Michigan City-La Porte, IN	41.1	-3.7	-8.3%	-1.4%
Midland, MI	38.0	1.9	5.2%	0.1%
Midland, TX	91.0	18.7	25.9%	-2.9%
Milwaukee-Waukesha-West Allis, WI	858.4	20.4	2.4%	0.6%
Minneapolis-St. Paul-Bloomington, MN-WI	1,960.9	161.7	9.0%	1.9%
Missoula, MT	59.6	3.1	5.5%	1.7%
Mobile, AL	178.5	-2.1	-1.2%	1.0%
Modesto, CA	172.0	16.7	10.8%	4.3%
Monroe, LA	79.4	1.8	2.3%	1.0%
Monroe, MI	43.6	4.4	11.2%	4.1%
Montgomery, AL	170.5	-1.5	-0.9%	0.8%
Morgantown, WV	71.8	8.5	13.4%	1.6%
Morristown, TN	45.9	1.6	3.6%	3.2%
Mount Vernon-Anacortes, WA	49.7	3.1	6.7%	2.9%
Muncie, IN	51.6	0.8	1.6%	1.2%
Muskegon, MI	65.2	3.7	6.0%	1.9%
Myrtle Beach-North Myrtle Beach-Conway, SC-NC	158.1	12.2	8.3%	2.4%
Napa, CA	73.0	9.5	15.0%	4.3%
Naples-Immokalee-Marco Island, FL	137.5	22.6	19.7%	2.4%
Nashville-Davidson--Murfreesboro--Franklin, TN	934.3	161.4	20.9%	3.3%
New Bern, NC	44.8	-0.2	-0.4%	2.1%
New Haven-Milford, CT	374.3	3.7	1.0%	0.9%
New Orleans-Metairie, LA	574.1	38.0	7.1%	0.0%
New York-Newark-Jersey City, NY-NJ-PA	9,474.9	763.2	8.8%	2.0%
Niles-Benton Harbor, MI	62.5	1.5	2.5%	2.0%
North Port-Sarasota-Bradenton, FL	288.1	39.2	15.7%	2.8%
Norwich-New London, CT	126.7	-6.1	-4.6%	2.1%
Ocala, FL	99.0	3.6	3.8%	2.2%
Ocean City, NJ	44.1	2.4	5.8%	3.0%
Odessa, TX	72.8	7.8	12.0%	-5.0%
Ogden-Clearfield, UT	249.8	33.9	15.7%	4.8%
Oklahoma City, OK	633.8	50.5	8.7%	1.1%
Olympia-Tumwater, WA	111.1	8.2	8.0%	2.3%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Omaha-Council Bluffs, NE-IA	495.5	28.6	6.1%	1.0%
Orlando-Kissimmee-Sanford, FL	1,198.4	173.9	17.0%	4.7%
Oshkosh-Neenah, WI	95.5	3.5	3.8%	0.8%
Owensboro, KY	53.7	4.1	8.3%	2.3%
Oxnard-Thousand Oaks-Ventura, CA	298.5	12.2	4.3%	1.6%
Palm Bay-Melbourne-Titusville, FL	202.0	2.8	1.4%	0.9%
Panama City, FL	82.1	4.9	6.4%	0.7%
Parkersburg-Vienna, WV	42.4	-0.7	-1.5%	0.3%
Pensacola-Ferry Pass-Brent, FL	168.4	11.4	7.3%	1.3%
Peoria, IL	177.4	-9.0	-4.8%	-0.5%
Philadelphia-Camden-Wilmington, PA-NJ-DE-MI	2,874.4	116.2	4.2%	2.3%
Phoenix-Mesa-Scottsdale, AZ	1,964.5	175.3	9.8%	3.5%
Pine Bluff, AR	33.7	-4.4	-11.5%	-0.6%
Pittsburgh, PA	1,164.3	28.3	2.5%	0.4%
Pittsfield, MA	65.4	1.9	3.0%	3.2%
Pocatello, ID	36.0	0.8	2.3%	2.9%
Port St. Lucie, FL	141.3	17.1	13.8%	3.6%
Portland-South Portland, ME	273.7	10.8	4.1%	1.4%
Portland-Vancouver-Hillsboro, OR-WA	1,138.6	127.6	12.6%	3.2%
Prescott, AZ	62.8	3.9	6.6%	3.1%
Providence-Warwick, RI-MA	719.6	33.6	4.9%	1.3%
Provo-Orem, UT	235.8	52.9	28.9%	5.9%
Pueblo, CO	62.1	3.9	6.7%	2.5%
Punta Gorda, FL	46.6	5.3	12.8%	2.6%
Racine, WI	76.4	0.1	0.1%	-0.9%
Raleigh, NC	597.4	86.8	17.0%	3.6%
Rapid City, SD	66.3	2.5	3.9%	-0.6%
Reading, PA	177.6	8.8	5.2%	1.2%
Redding, CA	64.8	3.4	5.5%	2.5%
Reno, NV	217.6	14.4	7.1%	4.4%
Richmond, VA	666.3	57.1	9.4%	3.5%
Riverside-San Bernardino-Ontario, CA	1,377.5	172.3	14.3%	3.4%
Roanoke, VA	163.2	4.1	2.6%	1.7%
Rochester, MN	118.4	6.4	5.7%	2.3%
Rochester, NY	525.1	9.0	1.7%	-0.1%
Rockford, IL	154.4	3.7	2.5%	2.1%
Rocky Mount, NC	56.2	-6.8	-10.8%	-0.9%
Rome, GA	40.6	-0.1	-0.2%	1.5%
Sacramento--Roseville--Arden-Arcade, CA	930.3	51.4	5.8%	2.4%
Saginaw, MI	90.3	6.2	7.4%	4.0%
Salem, OR	159.5	10.4	7.0%	3.1%
Salinas, CA	135.7	7.3	5.7%	3.0%
Salisbury, MD-DE	159.0	11.5	7.8%	4.4%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Salt Lake City, UT	691.3	88.0	14.6%	3.0%
San Angelo, TX	50.4	5.3	11.8%	2.6%
San Antonio-New Braunfels, TX	999.9	146.9	17.2%	2.6%
San Diego-Carlsbad, CA	1,413.1	127.5	9.9%	2.7%
San Francisco-Oakland-Hayward, CA	2,314.6	295.2	14.6%	3.5%
San Jose-Sunnyvale-Santa Clara, CA	1,072.1	171.4	19.0%	4.0%
San Luis Obispo-Paso Robles-Arroyo Grande, CA	116.7	14.5	14.2%	2.5%
Santa Cruz-Watsonville, CA	100.3	8.1	8.8%	2.6%
Santa Fe, NM	63.2	0.2	0.3%	0.6%
Santa Maria-Santa Barbara, CA	184.5	15.4	9.1%	2.8%
Santa Rosa, CA	200.8	22.0	12.3%	2.4%
Savannah, GA	176.2	21.8	14.1%	4.0%
Scranton--Wilkes-Barre--Hazleton, PA	260.0	2.3	0.9%	0.8%
Seattle-Tacoma-Bellevue, WA	1,940.2	200.3	11.5%	3.2%
Sebastian-Vero Beach, FL	49.3	3.1	6.7%	2.5%
Sebring, FL	25.3	0.7	2.9%	4.4%
Sheboygan, WI	61.7	0.4	0.7%	1.6%
Sherman-Denison, TX	46.8	3.1	7.1%	2.2%
Shreveport-Bossier City, LA	181.1	-9.4	-4.9%	-1.8%
Sierra Vista-Douglas, AZ	34.1	-4.0	-10.4%	-1.1%
Sioux City, IA-NE-SD	88.2	2.0	2.3%	1.1%
Sioux Falls, SD	154.3	18.5	13.6%	3.2%
South Bend-Mishawaka, IN-MI	141.1	5.1	3.8%	2.6%
Spartanburg, SC	145.8	24.5	20.2%	3.1%
Spokane-Spokane Valley, WA	240.3	22.3	10.2%	2.2%
Springfield, IL	114.6	2.6	2.3%	1.5%
Springfield, MA	332.0	26.3	8.6%	0.6%
Springfield, MO	210.7	15.0	7.7%	2.2%
Springfield, OH	50.7	-0.5	-1.0%	0.2%
St. Cloud, MN	108.8	8.0	7.9%	1.7%
St. George, UT	60.4	12.0	24.8%	6.7%
St. Joseph, MO-KS	63.1	1.5	2.4%	0.8%
St. Louis, MO-IL	1,365.1	48.4	3.7%	2.0%
State College, PA	77.6	3.9	5.3%	1.3%
Staunton-Waynesboro, VA	48.7	-0.6	-1.1%	-0.9%
Stockton-Lodi, CA	224.4	19.9	9.7%	4.1%
Sumter, SC	39.7	2.4	6.4%	2.8%
Syracuse, NY	318.0	-1.9	-0.6%	0.6%
Tallahassee, FL	175.4	2.4	1.4%	1.6%
Tampa-St. Petersburg-Clearwater, FL	1,278.7	131.4	11.5%	3.2%
Terre Haute, IN	70.5	-1.4	-1.9%	-0.3%
Texarkana, TX-AR	60.6	-2.7	-4.3%	1.6%
The Villages, FL	26.6	5.4	25.2%	2.7%

Table 13: Employment Gains To Date
(Employment Gains through April 2016)

	April 2016 (000s)	Job Gains 2009-2016	Growth (%)	Job Growth year ago
Toledo, OH	311.1	21.5	7.4%	2.8%
Topeka, KS	110.4	0.4	0.4%	-0.5%
Trenton, NJ	264.3	23.8	9.9%	3.4%
Tucson, AZ	377.4	5.9	1.6%	3.1%
Tulsa, OK	443.5	9.9	2.3%	-0.6%
Tuscaloosa, AL	106.0	8.9	9.2%	1.5%
Tyler, TX	102.9	7.9	8.3%	2.3%
Urban Honolulu, HI	473.2	28.9	6.5%	1.6%
Utica-Rome, NY	127.8	-3.1	-2.4%	0.9%
Valdosta, GA	55.5	-0.1	-0.2%	1.5%
Vallejo-Fairfield, CA	135.1	10.5	8.4%	3.4%
Victoria, TX	45.4	4.1	9.8%	0.7%
Vineland-Bridgeton, NJ	57.7	-2.2	-3.7%	1.2%
Virginia Beach-Norfolk-Newport News, VA-NC	770.5	16.9	2.2%	1.0%
Visalia-Porterville, CA	121.0	8.8	7.8%	3.1%
Waco, TX	117.3	6.6	6.0%	2.4%
Walla Walla, WA	27.2	0.7	2.6%	1.2%
Warner Robins, GA	70.7	0.2	0.2%	0.6%
Washington-Arlington-Alexandria, DC-VA-MD-V	3,228.3	228.6	7.6%	2.3%
Waterloo-Cedar Falls, IA	91.0	1.7	1.9%	-0.3%
Watertown-Fort Drum, NY	43.4	0.6	1.5%	2.3%
Wausau, WI	72.3	1.8	2.6%	0.7%
Weirton-Steubenville, WV-OH	43.6	-4.8	-9.9%	0.5%
Wenatchee, WA	43.9	4.2	10.6%	2.3%
Wheeling, WV-OH	68.1	0.4	0.6%	0.0%
Wichita Falls, TX	58.5	-2.4	-3.9%	0.2%
Wichita, KS	297.8	-10.0	-3.2%	0.9%
Williamsport, PA	54.5	1.8	3.4%	-2.7%
Wilmington, NC	120.8	7.4	6.6%	1.5%
Winchester, VA-WV	63.2	8.1	14.7%	4.6%
Winston-Salem, NC	258.6	5.9	2.4%	0.6%
Worcester, MA-CT	391.1	27.3	7.5%	1.7%
Yakima, WA	83.6	4.3	5.4%	2.7%
York-Hanover, PA	184.8	6.3	3.5%	2.8%
Youngstown-Warren-Boardman, OH-PA	225.6	2.6	1.2%	0.0%
Yuba City, CA	41.8	1.8	4.5%	3.5%
Yuma, AZ	54.1	1.8	3.4%	1.9%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Abilene, TX	\$41,660	1.4%	0.8%
Akron, OH	\$47,280	0.6%	1.3%
Albany, GA	\$40,520	0.1%	0.3%
Albany, OR	\$41,911	0.5%	2.2%
Albany-Schenectady-Troy, NY	\$51,941	0.8%	2.5%
Albuquerque, NM	\$45,898	-0.2%	1.4%
Alexandria, LA	\$41,221	0.1%	0.9%
Allentown-Bethlehem-Easton, PA-NJ	\$49,208	0.7%	2.0%
Altoona, PA	\$39,789	0.4%	1.9%
Amarillo, TX	\$44,468	0.6%	1.4%
Ames, IA	\$41,311	0.4%	2.5%
Anchorage, AK	\$58,476	0.7%	1.9%
Ann Arbor, MI	\$50,366	0.5%	2.3%
Anniston-Oxford-Jacksonville, AL	\$37,172	-1.5%	-0.4%
Appleton, WI	\$45,903	1.0%	2.6%
Asheville, NC	\$41,090	0.6%	2.4%
Athens-Clarke County, GA	\$40,874	0.9%	3.8%
Atlanta-Sandy Springs-Roswell, GA	\$58,043	1.1%	2.3%
Atlantic City-Hammonton, NJ	\$46,587	-0.2%	2.7%
Auburn-Opelika, AL	\$34,837	-0.1%	2.4%
Augusta-Richmond County, GA-SC	\$45,348	0.3%	2.0%
Austin-Round Rock, TX	\$57,010	1.2%	3.0%
Bakersfield, CA	\$50,125	1.1%	1.3%
Baltimore-Columbia-Towson, MD	\$59,999	0.7%	2.2%
Bangor, ME	\$40,050	0.3%	1.8%
Barnstable Town, MA	\$44,807	0.6%	2.6%
Baton Rouge, LA	\$50,161	0.7%	2.0%
Battle Creek, MI	\$49,810	0.3%	1.5%
Bay City, MI	\$43,698	0.6%	3.5%
Beaumont-Port Arthur, TX	\$53,499	1.9%	3.2%
Beckley, WV	\$37,494	-0.2%	0.5%
Bellingham, WA	\$44,843	0.5%	2.2%
Bend-Redmond, OR	\$42,353	1.0%	3.0%
Billings, MT	\$46,449	1.8%	3.2%
Binghamton, NY	\$41,538	-0.1%	2.1%
Birmingham-Hoover, AL	\$50,325	0.8%	2.5%
Bismarck, ND	\$48,706	2.7%	1.8%
Blacksburg-Christiansburg-Radford, VA	\$39,430	0.7%	2.0%
Bloomington, IN	\$39,054	1.0%	4.3%
Bloomington-Normal, IL	\$54,742	0.8%	0.7%
Bloomsburg-Berwick, PA	\$47,528	1.1%	2.0%
Boise City, ID	\$44,683	0.9%	1.7%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Boston-Cambridge-Newton, MA-NH	\$72,460	1.5%	3.1%
Boulder, CO	\$62,450	0.8%	1.6%
Bowling Green, KY	\$39,398	0.5%	3.0%
Bremerton-Silverdale, WA	\$49,909	0.4%	2.7%
Bridgeport-Stamford-Norwalk, CT	\$87,209	0.6%	1.0%
Brownsville-Harlingen, TX	\$32,859	-0.2%	1.2%
Brunswick, GA	\$40,900	0.6%	2.0%
Buffalo-Cheektowaga-Niagara Falls, NY	\$45,484	0.8%	2.6%
Burlington, NC	\$39,750	0.8%	2.5%
Burlington-South Burlington, VT	\$49,267	0.5%	2.0%
California-Lexington Park, MD	\$67,398	1.5%	2.9%
Canton-Massillon, OH	\$41,695	0.7%	1.1%
Cape Coral-Fort Myers, FL	\$44,540	0.2%	2.1%
Cape Girardeau, MO-IL	\$39,876	0.2%	1.6%
Carbondale-Marion, IL	\$41,312	0.7%	1.8%
Carson City, NV	\$47,084	0.4%	1.3%
Casper, WY	\$53,311	1.5%	-1.4%
Cedar Rapids, IA	\$49,811	1.0%	2.5%
Chambersburg-Waynesboro, PA	\$41,443	0.5%	2.4%
Champaign-Urbana, IL	\$46,584	1.3%	1.6%
Charleston, WV	\$43,275	-0.5%	0.9%
Charleston-North Charleston, SC	\$46,945	0.9%	2.1%
Charlotte-Concord-Gastonia, NC-SC	\$56,876	1.6%	2.8%
Charlottesville, VA	\$50,239	1.0%	2.2%
Chattanooga, TN-GA	\$45,025	1.0%	2.2%
Cheyenne, WY	\$48,410	1.1%	2.3%
Chicago-Naperville-Elgin, IL-IN-WI	\$61,801	0.9%	2.8%
Chico, CA	\$40,623	0.8%	2.7%
Cincinnati, OH-KY-IN	\$52,553	0.8%	1.7%
Clarksville, TN-KY	\$44,398	-0.6%	0.8%
Cleveland, TN	\$38,433	0.1%	2.2%
Cleveland-Elyria, OH	\$52,125	0.9%	1.3%
Coeur d'Alene, ID	\$35,787	0.2%	1.1%
College Station-Bryan, TX	\$40,739	1.1%	1.5%
Colorado Springs, CO	\$49,815	-0.1%	1.4%
Columbia, MO	\$41,963	0.9%	2.0%
Columbia, SC	\$44,574	0.5%	2.2%
Columbus, GA-AL	\$45,000	0.5%	2.0%
Columbus, IN	\$51,808	1.4%	1.8%
Columbus, OH	\$51,837	0.8%	1.6%
Corpus Christi, TX	\$47,760	1.5%	0.8%
Corvallis, OR	\$45,425	-0.4%	2.8%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Crestview-Fort Walton Beach-Destin, FL	\$46,692	0.8%	1.9%
Cumberland, MD-WV	\$39,184	0.3%	2.3%
Dallas-Fort Worth-Arlington, TX	\$58,959	0.9%	1.7%
Dalton, GA	\$42,621	1.5%	2.1%
Danville, IL	\$43,146	0.8%	2.4%
Daphne-Fairhope-Foley, AL	\$35,325	0.4%	2.1%
Davenport-Moline-Rock Island, IA-IL	\$48,587	0.6%	1.6%
Dayton, OH	\$47,544	0.3%	1.7%
Decatur, AL	\$42,077	0.4%	-0.4%
Decatur, IL	\$53,434	1.6%	2.5%
Deltona-Daytona Beach-Ormond Beach, FL	\$39,598	0.6%	2.2%
Denver-Aurora-Lakewood, CO	\$63,133	0.7%	2.3%
Des Moines-West Des Moines, IA	\$52,986	1.0%	2.6%
Detroit-Warren-Dearborn, MI	\$56,753	1.0%	2.8%
Dothan, AL	\$39,103	0.4%	1.9%
Dover, DE	\$41,539	0.7%	1.1%
Dubuque, IA	\$42,385	1.2%	2.8%
Duluth, MN-WI	\$42,143	1.1%	2.6%
Durham-Chapel Hill, NC	\$62,210	0.2%	0.7%
East Stroudsburg, PA	\$41,575	-0.3%	1.4%
Eau Claire, WI	\$42,322	1.4%	2.7%
El Centro, CA	\$38,648	0.4%	1.6%
El Paso, TX	\$39,873	0.5%	1.6%
Elizabethtown, KY	\$43,844	0.2%	1.7%
Elkhart-Goshen, IN	\$45,235	1.4%	1.9%
Elmira, NY	\$43,971	1.4%	0.7%
Erie, PA	\$41,471	0.6%	2.0%
Eugene, OR	\$41,978	0.8%	2.6%
Evansville, IN-KY	\$44,265	0.2%	2.2%
Fairbanks, AK	\$54,715	0.5%	1.4%
Fargo, ND-MN	\$46,437	1.4%	2.5%
Farmington, NM	\$48,166	0.4%	0.7%
Fayetteville, NC	\$49,891	0.1%	1.8%
Fayetteville-Springdale-Rogers, AR-MO	\$49,427	1.2%	1.3%
Flagstaff, AZ	\$40,545	1.4%	1.7%
Flint, MI	\$44,769	0.7%	4.3%
Florence, SC	\$44,087	0.4%	1.6%
Florence-Muscle Shoals, AL	\$37,461	0.6%	1.8%
Fond du Lac, WI	\$43,684	1.1%	2.4%
Fort Collins, CO	\$47,909	0.8%	2.2%
Fort Smith, AR-OK	\$38,784	0.4%	0.8%
Fort Wayne, IN	\$43,386	0.3%	1.9%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Fresno, CA	\$43,954	0.8%	3.0%
Gadsden, AL	\$35,261	-0.3%	1.5%
Gainesville, FL	\$45,479	0.7%	2.1%
Gainesville, GA	\$45,711	1.0%	3.2%
Gettysburg, PA	\$39,884	0.4%	1.4%
Glens Falls, NY	\$41,641	1.1%	2.4%
Goldsboro, NC	\$39,987	0.9%	2.4%
Grand Forks, ND-MN	\$41,526	1.3%	4.1%
Grand Island, NE	\$39,681	1.5%	2.4%
Grand Junction, CO	\$43,966	-0.5%	1.8%
Grand Rapids-Wyoming, MI	\$46,956	1.2%	2.5%
Grants Pass, OR	\$36,496	0.3%	2.6%
Great Falls, MT	\$41,055	0.8%	3.1%
Greeley, CO	\$48,877	1.5%	1.4%
Green Bay, WI	\$47,665	0.8%	2.7%
Greensboro-High Point, NC	\$46,366	1.0%	2.3%
Greenville, NC	\$43,312	1.3%	2.7%
Greenville-Mauldin-Easley, SC	\$44,703	1.0%	2.0%
Gulfport-Biloxi, MS	\$44,141	-0.7%	0.1%
Hagerstown-Martinsburg, MD-WV	\$41,673	-0.1%	2.1%
Hammond, LA	\$37,831	0.5%	-2.0%
Hanford-Corcoran, CA	\$45,758	1.1%	2.2%
Harrisburg-Carlisle, PA	\$51,173	1.0%	2.4%
Harrisonburg, VA	\$39,549	0.2%	1.7%
Hartford-West Hartford-East Hartford, CT	\$64,143	1.2%	1.4%
Hattiesburg, MS	\$38,267	0.1%	1.1%
Hickory-Lenoir-Morganton, NC	\$39,905	1.2%	4.1%
Hilton Head Island-Bluffton-Beaufort, SC	\$40,336	0.1%	1.7%
Hinesville, GA	\$50,135	0.0%	0.9%
Homosassa Springs, FL	\$39,126	0.3%	2.0%
Hot Springs, AR	\$35,385	0.7%	1.2%
Houma-Thibodaux, LA	\$55,185	1.3%	-1.3%
Houston-The Woodlands-Sugar Land, TX	\$66,608	1.4%	0.9%
Huntington-Ashland, WV-KY-OH	\$41,881	0.3%	1.3%
Huntsville, AL	\$55,647	0.3%	1.6%
Idaho Falls, ID	\$42,146	-0.2%	1.9%
Indianapolis-Carmel, IN	\$50,086	0.5%	2.0%
Iowa City, IA	\$43,745	0.5%	2.4%
Ithaca, NY	\$45,406	-0.1%	2.4%
Jackson, MI	\$46,142	1.3%	2.5%
Jackson, MS	\$43,487	0.1%	0.7%
Jackson, TN	\$40,114	0.1%	1.9%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Jacksonville, FL	\$51,467	0.8%	2.1%
Jacksonville, NC	\$46,133	0.4%	1.3%
Janesville-Beloit, WI	\$44,737	1.1%	2.6%
Jefferson City, MO	\$41,003	0.3%	1.8%
Johnson City, TN	\$39,196	0.2%	2.3%
Johnstown, PA	\$37,294	0.2%	2.2%
Jonesboro, AR	\$38,863	0.7%	1.5%
Joplin, MO	\$38,882	-0.1%	1.1%
Kahului-Wailuku-Lahaina, HI	\$44,298	0.5%	3.4%
Kalamazoo-Portage, MI	\$47,848	1.4%	3.0%
Kankakee, IL	\$41,502	0.6%	2.5%
Kansas City, MO-KS	\$53,707	0.4%	2.5%
Kennewick-Richland, WA	\$50,408	-0.2%	1.7%
Killeen-Temple, TX	\$47,787	-0.2%	2.7%
Kingsport-Bristol-Bristol, TN-VA	\$42,508	0.1%	1.5%
Kingston, NY	\$42,241	0.3%	2.6%
Knoxville, TN	\$46,372	0.8%	2.1%
Kokomo, IN	\$47,898	-0.1%	1.8%
La Crosse-Onalaska, WI-MN	\$42,462	1.0%	2.4%
Lafayette, LA	\$50,285	1.2%	-0.3%
Lafayette-West Lafayette, IN	\$42,429	0.8%	3.0%
Lake Charles, LA	\$49,799	2.0%	2.9%
Lake Havasu City-Kingman, AZ	\$37,875	1.2%	1.0%
Lakeland-Winter Haven, FL	\$43,142	0.7%	2.4%
Lancaster, PA	\$42,882	0.1%	2.0%
Lansing-East Lansing, MI	\$45,116	0.7%	1.9%
Laredo, TX	\$35,992	1.0%	1.6%
Las Cruces, NM	\$38,274	-0.4%	1.2%
Las Vegas-Henderson-Paradise, NV	\$47,663	-0.2%	1.6%
Lawrence, KS	\$36,674	-0.3%	1.5%
Lawton, OK	\$42,740	-0.3%	0.8%
Lebanon, PA	\$39,226	0.2%	1.8%
Lewiston, ID-WA	\$39,016	0.8%	0.9%
Lewiston-Auburn, ME	\$41,041	0.6%	1.7%
Lexington-Fayette, KY	\$45,962	0.1%	2.3%
Lima, OH	\$42,874	0.8%	1.6%
Lincoln, NE	\$43,027	0.8%	3.4%
Little Rock-North Little Rock-Conway, AR	\$46,121	-0.1%	1.4%
Logan, UT-ID	\$34,685	0.6%	2.2%
Longview, TX	\$47,308	1.4%	-0.8%
Longview, WA	\$46,695	1.4%	1.7%
Los Angeles-Long Beach-Anaheim, CA	\$62,090	1.1%	3.3%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Louisville-Jefferson County, KY-IN	\$47,801	0.7%	2.6%
Lubbock, TX	\$41,723	1.2%	1.5%
Lynchburg, VA	\$40,995	0.7%	1.2%
Macon, GA	\$42,814	0.7%	2.5%
Madera, CA	\$43,002	1.5%	4.6%
Madison, WI	\$49,737	1.4%	3.2%
Manchester-Nashua, NH	\$58,599	1.2%	1.0%
Manhattan, KS	\$37,453	0.0%	3.8%
Mankato-North Mankato, MN	\$40,004	1.4%	2.7%
Mansfield, OH	\$38,212	-0.1%	1.1%
McAllen-Edinburg-Mission, TX	\$34,318	0.3%	1.5%
Medford, OR	\$42,189	1.0%	2.7%
Memphis, TN-MS-AR	\$49,759	0.4%	1.0%
Merced, CA	\$41,608	0.7%	4.6%
Miami-Fort Lauderdale-West Palm Beach, FL	\$53,784	0.7%	2.4%
Michigan City-La Porte, IN	\$41,037	0.7%	1.8%
Midland, MI	\$56,587	0.2%	-1.0%
Midland, TX	\$67,700	4.2%	-3.5%
Milwaukee-Waukesha-West Allis, WI	\$52,492	0.7%	2.9%
Minneapolis-St. Paul-Bloomington, MN-WI	\$58,964	1.2%	3.0%
Missoula, MT	\$39,848	0.6%	3.0%
Mobile, AL	\$45,359	0.5%	1.9%
Modesto, CA	\$46,245	0.5%	3.4%
Monroe, LA	\$39,413	0.4%	1.7%
Monroe, MI	\$48,551	0.8%	1.8%
Montgomery, AL	\$43,430	-0.2%	2.0%
Morgantown, WV	\$43,751	1.0%	1.3%
Morristown, TN	\$38,460	1.0%	1.3%
Mount Vernon-Anacortes, WA	\$45,519	0.9%	2.3%
Muncie, IN	\$36,933	0.5%	1.8%
Muskegon, MI	\$41,796	1.0%	1.5%
Myrtle Beach-North Myrtle Beach-Conway, SC-NC	\$35,348	0.5%	2.4%
Napa, CA	\$54,259	0.5%	3.9%
Naples-Immokalee-Marco Island, FL	\$48,834	0.5%	2.6%
Nashville-Davidson--Murfreesboro--Franklin, TN	\$52,235	1.0%	3.8%
New Bern, NC	\$45,303	0.4%	1.8%
New Haven-Milford, CT	\$55,409	0.5%	0.9%
New Orleans-Metairie, LA	\$51,078	-0.1%	1.2%
New York-Newark-Jersey City, NY-NJ-PA	\$73,314	0.8%	1.7%
Niles-Benton Harbor, MI	\$47,651	1.7%	2.1%
North Port-Sarasota-Bradenton, FL	\$44,555	0.1%	2.3%
Norwich-New London, CT	\$52,908	0.3%	1.1%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Ocala, FL	\$38,873	0.2%	2.1%
Ocean City, NJ	\$37,689	-0.5%	1.3%
Odessa, TX	\$57,745	3.5%	-3.2%
Ogden-Clearfield, UT	\$43,336	0.4%	2.3%
Oklahoma City, OK	\$48,726	1.2%	0.9%
Olympia-Tumwater, WA	\$47,844	0.4%	2.4%
Omaha-Council Bluffs, NE-IA	\$49,250	0.6%	3.4%
Orlando-Kissimmee-Sanford, FL	\$47,432	0.8%	2.5%
Oshkosh-Neenah, WI	\$50,366	1.4%	2.7%
Owensboro, KY	\$41,470	0.9%	2.5%
Oxnard-Thousand Oaks-Ventura, CA	\$57,542	0.7%	2.6%
Palm Bay-Melbourne-Titusville, FL	\$48,859	-0.4%	1.8%
Panama City, FL	\$41,652	0.3%	2.2%
Parkersburg-Vienna, WV	\$37,332	0.4%	2.0%
Pensacola-Ferry Pass-Brent, FL	\$44,387	0.3%	2.2%
Peoria, IL	\$54,951	1.1%	2.5%
Philadelphia-Camden-Wilmington, PA-NJ-DE-MI	\$60,650	0.7%	1.9%
Phoenix-Mesa-Scottsdale, AZ	\$52,069	1.0%	1.2%
Pine Bluff, AR	\$41,084	0.1%	1.5%
Pittsburgh, PA	\$53,169	1.3%	2.1%
Pittsfield, MA	\$44,340	0.7%	2.8%
Pocatello, ID	\$35,292	0.5%	1.8%
Port St. Lucie, FL	\$41,927	-0.1%	2.1%
Portland-South Portland, ME	\$47,984	0.7%	2.0%
Portland-Vancouver-Hillsboro, OR-WA	\$57,012	1.5%	3.0%
Prescott, AZ	\$38,248	0.7%	1.1%
Providence-Warwick, RI-MA	\$50,283	1.1%	2.2%
Provo-Orem, UT	\$41,978	0.7%	2.3%
Pueblo, CO	\$42,703	0.6%	2.4%
Punta Gorda, FL	\$38,853	0.5%	2.4%
Racine, WI	\$48,004	0.8%	2.3%
Raleigh, NC	\$54,068	1.4%	2.8%
Rapid City, SD	\$40,535	0.9%	3.0%
Reading, PA	\$47,421	0.5%	2.1%
Redding, CA	\$42,595	0.0%	2.9%
Reno, NV	\$46,912	0.3%	1.8%
Richmond, VA	\$52,430	0.4%	2.6%
Riverside-San Bernardino-Ontario, CA	\$46,243	0.4%	3.9%
Roanoke, VA	\$44,305	0.0%	2.0%
Rochester, MN	\$52,866	0.8%	3.1%
Rochester, NY	\$46,952	0.6%	3.5%
Rockford, IL	\$46,352	0.7%	2.5%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth 2009-2015	Annual Real Wage Growth 2014-2015
Rocky Mount, NC	\$40,262	0.5%	3.5%
Rome, GA	\$41,916	0.5%	2.3%
Sacramento--Roseville--Arden-Arcade, CA	\$58,388	1.0%	3.0%
Saginaw, MI	\$42,197	0.3%	1.4%
Salem, OR	\$43,271	0.7%	2.6%
Salinas, CA	\$48,746	0.9%	2.9%
Salisbury, MD-DE	\$39,401	0.4%	1.8%
Salt Lake City, UT	\$51,437	1.0%	2.5%
San Angelo, TX	\$41,601	1.1%	0.5%
San Antonio-New Braunfels, TX	\$47,867	0.9%	1.9%
San Diego-Carlsbad, CA	\$60,923	1.2%	2.4%
San Francisco-Oakland-Hayward, CA	\$85,788	2.6%	3.8%
San Jose-Sunnyvale-Santa Clara, CA	\$113,155	4.1%	5.5%
San Luis Obispo-Paso Robles-Arroyo Grande, CA	\$45,997	0.1%	3.1%
Santa Cruz-Watsonville, CA	\$48,649	0.4%	2.8%
Santa Fe, NM	\$46,448	-0.4%	1.8%
Santa Maria-Santa Barbara, CA	\$53,632	1.0%	3.7%
Santa Rosa, CA	\$52,757	0.3%	5.1%
Savannah, GA	\$45,935	0.5%	2.2%
Scranton--Wilkes-Barre--Hazleton, PA	\$41,341	0.7%	2.3%
Seattle-Tacoma-Bellevue, WA	\$67,613	1.8%	1.6%
Sebastian-Vero Beach, FL	\$43,640	0.2%	3.0%
Sebring, FL	\$39,966	0.1%	3.2%
Sheboygan, WI	\$46,636	1.3%	2.3%
Sherman-Denison, TX	\$41,861	0.4%	1.1%
Shreveport-Bossier City, LA	\$44,016	0.5%	1.3%
Sierra Vista-Douglas, AZ	\$48,319	0.0%	1.5%
Sioux City, IA-NE-SD	\$43,201	1.5%	5.3%
Sioux Falls, SD	\$45,385	1.0%	3.2%
South Bend-Mishawaka, IN-MI	\$42,630	0.1%	1.9%
Spartanburg, SC	\$45,160	0.9%	1.9%
Spokane-Spokane Valley, WA	\$45,575	1.2%	2.6%
Springfield, IL	\$45,813	0.6%	2.0%
Springfield, MA	\$47,681	0.7%	2.5%
Springfield, MO	\$39,876	0.3%	2.0%
Springfield, OH	\$38,226	-0.2%	1.0%
St. Cloud, MN	\$41,854	1.0%	4.1%
St. George, UT	\$35,753	0.3%	2.8%
St. Joseph, MO-KS	\$39,360	0.6%	2.1%
St. Louis, MO-IL	\$53,791	0.4%	2.1%
State College, PA	\$46,617	1.4%	2.4%
Staunton-Waynesboro, VA	\$39,884	0.8%	1.8%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Stockton-Lodi, CA	\$46,458	0.0%	3.2%
Sumter, SC	\$41,956	1.6%	1.6%
Syracuse, NY	\$45,512	0.4%	2.0%
Tallahassee, FL	\$42,773	0.1%	1.7%
Tampa-St. Petersburg-Clearwater, FL	\$50,643	0.6%	2.3%
Terre Haute, IN	\$39,346	0.5%	1.4%
Texarkana, TX-AR	\$40,146	-0.2%	1.5%
The Villages, FL	\$40,132	1.5%	0.3%
Toledo, OH	\$45,977	0.4%	1.5%
Topeka, KS	\$45,123	0.1%	1.7%
Trenton, NJ	\$66,058	0.8%	1.7%
Tucson, AZ	\$45,813	0.6%	1.2%
Tulsa, OK	\$48,860	1.0%	0.5%
Tuscaloosa, AL	\$42,328	0.4%	0.9%
Tyler, TX	\$44,967	0.5%	1.5%
Urban Honolulu, HI	\$51,167	0.6%	2.9%
Utica-Rome, NY	\$39,802	0.3%	2.3%
Valdosta, GA	\$38,030	0.8%	2.3%
Vallejo-Fairfield, CA	\$56,710	0.9%	2.5%
Victoria, TX	\$45,535	2.0%	-1.9%
Vineland-Bridgeton, NJ	\$46,649	0.3%	2.1%
Virginia Beach-Norfolk-Newport News, VA-NC	\$47,956	0.3%	1.7%
Visalia-Porterville, CA	\$39,567	0.5%	2.9%
Waco, TX	\$42,500	0.8%	1.8%
Walla Walla, WA	\$42,489	0.7%	1.8%
Warner Robins, GA	\$46,355	0.3%	2.1%
Washington-Arlington-Alexandria, DC-VA-MD-WV	\$73,602	0.4%	2.3%
Waterloo-Cedar Falls, IA	\$43,321	0.6%	1.6%
Watertown-Fort Drum, NY	\$45,736	-0.4%	1.4%
Wausau, WI	\$46,046	1.6%	3.0%
Weirton-Steubenville, WV-OH	\$37,239	-0.1%	1.7%
Wenatchee, WA	\$40,343	0.9%	2.1%
Wheeling, WV-OH	\$41,623	2.1%	0.8%
Wichita Falls, TX	\$40,108	0.7%	0.7%
Wichita, KS	\$47,333	0.3%	1.7%
Williamsport, PA	\$42,834	1.9%	1.4%
Wilmington, NC	\$43,420	0.5%	2.2%
Winchester, VA-WV	\$43,680	0.1%	1.9%
Winston-Salem, NC	\$47,659	1.3%	2.6%
Worcester, MA-CT	\$51,531	0.7%	2.3%
Yakima, WA	\$39,965	1.4%	2.4%
York-Hanover, PA	\$45,339	0.3%	1.8%

Table 14: Wages
(Real Wage Gains through 2015)

	Average Annual Wage 2015	Annual Real Wage Growth	
		2009-2015	2014-2015
Youngstown-Warren-Boardman, OH-PA	\$39,476	0.3%	1.2%
Yuba City, CA	\$47,423	1.0%	4.4%
Yuma, AZ	\$39,474	0.6%	1.1%

**The United States
Conference of Mayors**

1620 Eye Street, NW
Washington, DC 20006
Tel: 202.293.7330
Fax: 202.293.2352
usmayors.org

**The Council on Metro Economies
and the New American City**

1620 Eye Street, NW
Washington, DC 20006
Tel: 202.861.6712
Fax: 202.293.2352
newamericacity.org

Global Insight Inc.

Corporate Headquarters:

1000 Winter Street, Suite 4300N
Waltham, MA 02451-1241
Tel: 781-466-6611
Fax: 781-890-6187

North American Offices:

One Financial Place
1 Adelaide Street East
Suite 2505 P.O. Box 198
Toronto, Ontario, M5C 2V9 Canada
Tel: +1 (416) 360-8885
Fax: +1 (416) 360-0088

150 South Wacker Drive, Suite 780
Chicago, IL 60606
Tel: +1 (312) 236-6747
Fax: +1 (312) 236-5420

3290 W. Big Beaver, Suite 502
Troy, MI 48084
Tel: +1 (248) 614-0040
Fax: +1 (248) 614-0068

24 Hartwell Avenue
Lexington, MA 02421-3158
Tel: +1 (781) 863-5105
Fax: +1 (781) 860-6332

6033 W. Century Boulevard, Suite 850
Los Angeles, CA 90045
Tel: +1 (301) 670-7393
Fax: +1 (301) 670-4509

530 5th Avenue, 7th Floor
New York, NY 10036-5101
Tel: +1 (212) 884-9500
Fax: +1 (212) 884-9514

800 Baldwin Tower
Eddystone, PA 19022
Tel: +1 (610) 490-4000
Fax: +1 (610) 490-2770

1 Market Street, Spear Tower,
35th Floor
San Francisco, CA 94105
Tel: +1 (415) 293-8286
Fax: +1 (415) 293-7647

1850 M Street, NW,
11th Floor
Washington, DC 20036

