

THE MCCLELLAN-KERR HATERHAY AND REGIONAL ECONOMIC DEVELOPMENT - PHASE II STUDY(U) OKLAHOHA UNIV NORMAN C K LIEN ET AL. NOV 85 IMR-CR-85-C-5 DACM72-79-C-0004 F/G 5/3 AD-A165 759 1/3 UNCLASSIFIED NL

22227250 VSBS

MICROCOPY RESOLUTION TEST CHART
MATIONAL RUBCALL DE STANDARDS-1963 A

AD-A165 759

The McClellan-Kerr Waterway and Regional Economic Development -Phase II Study -

Final Report

ITI, FILE CO

November 1985

Contract Report 85-C-5 86 3 19 002

REPORT DOCUMENTATION	PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
1 REPORT NUMBER	2. GOVT ACCESSION NO.	RECIPIENT'S CATALOG NUMBER
Contract Report 85-C-5		
4. TITLE (and Subtitle)		- TYPE OF REPORT & PERIOD COVERED
The McClellan-Kerr Waterway and Re	gional Economic	
Development - Phase II Study		Contract Report
		6 PERFORMING ORG. REPORT NUMBER Contract Report 85-C-5
7. AUTHOR(a)	· · · · · · · · · · · · · · · · · · ·	8. CONTRACT OR GRANT NUMBER(a)
Chong K. Liew, Professor of Econom		
of Econometric Program, and Chun		0
Adjunct Assistant Professor of E Performing organization name and address	conomics	DACW72-79-C-004
Econometric Program, Center for Ec	onomic and	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Management Research, College of		
University of Oklahoma, Norman, Ok		l
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Office, Chief of Engineers, U.S. A Pulaski Building, 20 Massachusetts		November 1985
Washington, D.C. 20314-1000	13. NUMBER OF PAGES 292	
14. MONITORING AGENCY NAME & ADDRESS(II different	I from Controlling Office)	15. SECURITY CLASS. (of this report)
		UNCLASSIFIED
		150. DECLASSIFICATION DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
17. DISTRIBUTION STATEMENT (of the abstract entered of	in Block 20, II different from	n Report)
Approved for public releasedistr	ibution unlimite	d.
18. SUPPLEMENTARY NOTES		
Multiregional Variable Input-Outpu		i
Regional technical coefficients	· · · · · · · · · · · · · · · · · · ·	į
trade coefficients;		
equilibrium price impact		1
industrial impact	1,000 p. 3 - 4 . I . 1 . 1 . 1	in a company of the second
20. ABSTRACT (Continue as reverse elde II necessary and	ideniify by block number)	
This study presents estimates the savings in delivered costs of c system. Description of the multi-r formulation, calibration, and imple	commodities trans regional variable	sported on the navigation input/output model's

The McClellan-Kerr Waterway and Regional Economic Development -Phase II Study-

Final Report

Submitted to the U.S. Army Engineer Institute for Water Resources

By

Chong K. Liew
Professor of Economics and Director of Econometric Program

And

Chung J. Liew Adjunct Assistant Professor of Economics

(Revised)

Econometric Program

Center for Economic and Management Research
College of Business Administration
University of Oklahoma

This research was performed under a contract funded by the U.S. Army Engineer Institute for Water Resources (Contract No. DACW72-79-C-004). We are grateful to Dr. Lloyd Antle for many valuable discussion and assistance sessions on entire manuscript. Credit to the computation of transportation cost saving goes to Dr. Antle. Mr. Ui Choi, Mr. Jai Choi, and Mr. Hai Park provided contribution to this study more than a normal call of duty as research assistants. Any remaining errors are, however, our responsibility.

November 1985

Contract Report 85-C-5

FOREWORD

This report presents estimates of the economic development impacts due to savings in delivered costs of commodities transported on the McClellan-Kerr Arkansas River Navigation System. The multiple-region variable input/output model is project to generate the estimates of project impacts. This model presents a national view of development impacts from this transportation system. From \$50 million transport savings in 1978 the model estimates that 454 additional jobs were created in the 26 waterway counties in Oklahoma and Arkansas, 337 additional jobs were created in the rest of Oklahoma and Arkansas and 1,929 jobs were created in the rest of the U.S. These results make a potentially important contribution to the understanding of the way that transportation projects influence economic development. Far more jobs are created in those areas which receive the savings in delivered costs. Thus waterway projects should be viewed as contribution to widespread development impacts. If more "local" development impacts are sought, other projects should be sought.

This model has been used to generate estimates of the development impacts due to the flood control, hydropower, and recreation features of the McClellan-Kerr Arkansas River Navigation System. Other applications have included the Coosa River Navigation Project (Alabama) and the Oklahoma Water Resources Plan.

JAMES R. HANCHEY

Director

Institute for Water Resources

CONTENTS

		Page No.
Chapter 1	Introduction	. 1
	(1.1) Explanation of this Study	. 1
	(1.2) Methodology	
	(1.3) Summary of Development Impact	
Chapter 2	Background Studies	. 21
Chapter 3	The Multiregional Variable Input-Output Model	. 29
Chapter 4	Transportation Cost Simulation Models	. 39
Chapter 5	Explanation on the Data	. 49
	(5.1) An Estimation of Regional Output and Value Added.	., 49
	(5.2) An Estimation of Regional Technical Coefficients.	. 56
	(5.3) An Estimation of Regional Final Demand	. 58
	(5.4) An Estimation of Trade Coefficients	. 58
	(5.5) Estimation of Industrial Price, Wage Rate and	
	Service Price of Capital	. 61
Chapter 6	Estimation of Lowered Transportation Cost	. 63
Chapter 7	Empirical Findings	. 79
	(7.1) Impacts of Industrial Output	. 80
	(7.2) Impact on Gross Regional Products, Wage Payment,	
	and Tax Receipts	. 86
	(7.3) Employment Impacts	
	(7.4) Equilibrium Price Impact	-
	(7.5) Structural Impact	
	(7.6) Impact on Regional Trade Structure	
	(7.0) Impact on Regional Hade Structure	. 91
	TABLES	
Table 1.0	Summary of Impact Estimates McClellan-Kerr Arkansas River	
	Navigation System	
Table 1.1	Annual Change in Industrial Output by Region	
Table 1.2	Transportation Savings as a Fraction of Shipment Value.	
Table 1.3	Composition of the Multiregional Variable Input-Output	
· •	Model (MRVIO)	. 13
Table 1.4	The Industrial Impact of the Lowered Transportation Cost	
Table 1.5	Percentage of Transportation Cost Savings by Chemical and	
	Primary Metal Products	

TABLES (continued)

			Page No.
Table	1.6	Increase in Output by Sector and Year	. 19
Table	4.1	Input-Output Parameters and Variables in MRVIO Model and Those in Other Models	
Table	5.1	The Variables Employed to Allocate the National Total to Regional Level	
Table	5.2	Prorated Variables Employed to Allocate the Farm Statis- tics from State to County Level	. 54
Table	6.1	Petroleum Trade Flows and Transportation Cost Saving in	
Table	6 2	1978	
Table			
Table		1978 Transportation Cost Saving	
Table			
		Ton's Shipment by Commodity Group in 1977	
Table		The 35 Sector Industrial Classification	. 81
Table	1.2	Summary of Estimated Changes in Output by Year from Transport Cost Savings Provided by McClellan-Kerr	
		Arkansas River Navigation System	
Table	7.3	The Five Most Gainers by the Lowered Waterway Transporta- tion Costs (Demand Adjusted Model)	
Table	7.4	The Output Multipliers in 1972	
Table	7.5	Top Five Gainers in Value Added in 1978	
Table	7.6	Top Five Gainers in Wage Payment in 1978	
Table	7.7	Number of Jobs Created by the Waterway in 1978	
Table	7.8	The Percentage Decrease in Equilibrium Prices Because of the Waterway Transportation in 1978	
Table	7.9	Percentage Change in Technical Coefficients for Selected	
		Inputs in 1978	
Table	7.10	Trade Coefficients of Industry Groups Between Regions in MRVIO Model, McClellan-Kerr Arkansas River Navigation	
Table	7.11	Change in Regional Imports from the Rest of the U.S. if the Waterway Wasn't Built	. 101
Table	7.12	Summary of Impacts from MI 17 Model, McClellan-Kerr	
		Arkansas River Navigation of dem, 1978	. 102
		APPENDICES	
			
			. 107 . 177
PPFND			2/2

Chapter 1

Introduction

(1.1) Explanation of this Study

This is the second part of a study which evaluates the economic development impact of the waterway (the McClellan-Kerr Arkansas River Navigation System).

The development we are interested in, is the increase in output by industry sector directly using the waterway and in output by these industries indirectly affected due to the interaction among industries. The waterway decreases costs to users over alternatives or it would not be used. Decreased costs lead to increased output.

Figure 1 shows the simplest case. A given industry finds transportation cost to be lower, shifting its supply function S_1 to S_2 , thereby increasing equilibrium output from Q_1 to Q_2 .

The navigation system is a large multiple purpose river basin development project which includes 3 major upstream lakes, 4 main stream multiple purpose dams and 14 single purpose navigation dams. Eighteen (110 ft. by 600 ft.) locks provide access between the Mississippi River and Catoosa (near Tulsa) Oklahoma, a route of about 458 miles.

One result is that the shipping cost of many commodities are lowered by the waterway. The system also provides water and electricity supplies and offers water related recreational facilities. The upstream dams substantially lower the risk of the potential flood damages to the riverside communities.

The navigation system provided other benefits; the \$1.2 billion construction related spending directly and indirectly stimulated both regional and national economies. More jobs and income were created because of the construction spending. Kim (1977) estimated that the construction spending increased national industrial outputs by \$6.4 billion (1963 constant dollars) and the income by \$2.1 billion. About one half of increased output and about one third of the income is accrued to the waterway area.

Recreation attendance at the waterway has rapidly increased from 9.4 million visitor days (mvd) in 1970 to 23.2 mvd in 1976, a 20.97% regional increase.

A sample survey by Oklahoma State University (Badger, et. al. (1977)) indicates that a visitor spends approximately \$9.50 per day. It implies that the recreation-related expenditure in 1976, for example, was \$220.5 million. This spending further stimulated the regional and national economies through the multiplier effects. Over 5800 new recreational homes have been developed around lakes and along the waterway. Recreation users have invested about

\$11.5 million in recreation equipment in 1974-75. Table 1.0 provides summary of impact estimates of McClellan-Kerr Arkansas River Navigation System. Recreational impacts were surveyed by Badger et al (1977) and its direct and indirect impact was estimated by Antle (1979). Flood damage has been reduced on an average about \$10 million per year since the project was dedicated in 1971. Bank erosion loss has been decreased by about \$7 million each year.

The waterway also offers efficient and cheaper transportation service. The waterway, paralleling with the highway and railway, provides firms easy access to the national markets and to the sources of the raw materials. A relatively inexpensive local wage and tax structure further encouraged the relocation of industries to the water regions.

A University of Oklahoma survey (Kerr-Foundation (1977)) shows that cheap labor and land, easy accessibility of markets and raw materials, lower transportation cost and favorable living conditions were the most important factors affecting manufacturing locations in the water region. During 1970 to 1975, 144 manufacturing plants expanded their facilities and 353 new plants were relocated in the water region. More than 40% of these new plants considered those factors important in their decision to relocate the plants in the water counties. The development impact of the cheaper labor and land cost was quantified by Liew-Liew (1980a, 1980b).

The water counties in Oklahoma and Arkansas experience shift from net outmigration to net inmigration in the 1960s. During 1950-60, the water counties
lost 98.6 thousand people through out-migration. However, during 1970-75,
53.3 thousand people migrated into the water counties.

The water counties have grown faster than the rest of the U.S. During the recession years 1974-75, the industrial output in the water counties was down only 0.47% while the U.S. experienced severe contraction, down 3.53%. Indus-

(Table 1.0)

TO COMPENSATION AND CONTROL OF THE C

	ry of Impact Estimates	
McClellan-Kerr	Arkansas River Navigat	tion System
<u>Type</u>	Period of Estimates	Source
Transportation Demand/Savings	1970–1978	IWR derived from surveys conducted by Resources Mgmt Project Inc. (1978) Richard Bigda Associates (1978) University of Missouri Rolla (1978)
Recreation	1970-1977	Oklahoma State University (1975)
Hydropower	1970-1974 (1975)	Southwestern Division
Flood Control	1970-1978	Southwestern Division 1980 and Little Rock Districts (1970-78)
Economic Development		
Impacts due to	1970~1976	
Transporation Savings	1974-1978	University of Oklahoma 1980
Recreation	1974-1975	Oklahoma State University
	and 1978	Oklahoma State
	1970-1978	University (1978) Antle (1980)
Construction	1958-1970	Catholic University (1975)
Environmental Impacts		
Arkansas	1970-1976	Hadanandan of tall (1900)
Okhahoma	1970-1977	University of Arkansas (1980) Al Young Associates, 1979
Social Impacts		
Population and Migration	1960-1974	University of Missouri and Columbia (1975)
Small Urban Areas	1960-1974	Dr. Annabelle Motz (1975)
Public Sector Response	1960-1976	Texas A&M University 1980

trial growth rates of the water counties during 1974-78 are higher than those of the rest of Arkansas and Oklahoma or those of the rest of the U.S. with the exception of 1976.

POSSESSE SERVICES POSSESSE

(Table 1.1)

Annual Change in Industrial Output by Region
(1974 base year) (Unit: percent)

		YEA	ARS	
Regions	1975	1976	1977	1978
Water Counties	-0.47	6.38	9.13	18.54
Rest of Arkansas and Oklahoma	-0.01	3.39	5.73	18.41
Rest of the U.S.	-3.53	6.44	6.49	16.79

Source: Center for Economic and Management Research, The University of Oklahoma.

economy of the water counties, the state of Oklahoma and Arkansas, and the U.S. has been favorably affected by the waterway. The waterway has contributed significantly to the regional growth by offering an easy access to outside markets for their sales and purchases of outputs. Since the waterway counties trade with the rest of the U.S., the impact filters directly and indirectly to the rest of the nation.

Waterway shipment has gradually increased from 4 million tons in 1970 to 10 million tons in 1978, a 10.7% compounded annual increase. Heavy and bulky items such as rock, sand, gravel, iron and steel, chemicals, petrcleum, grain products, and coal were popular commodities shipped by the waterway transportation.

The shipping decision involves more than the cost consideration. The speed of delivery, availability of modes, quality of shipping service, hazard

and fragility of merchandise, and value of shipments influence the shipping decision. Therefore, small lightweight products are usually shipped by trucks, while excessively heavy and bulky items are carried by the waterway, and railways usually handle moderately heavy and intermediate size items. But many factors can combine to result in truck and rail, carrying heavy and bulky contents. Therefore, waterway shipment may complement or substitute for other modes. For example, inland-located plants use trucks for parts to haul and the waterway for the rest because this combination provides the best and most economic service. The complementary nature of water and truck modes stimulates development of both waterway and highway system. One of the significant development in the waterway area has been development of an interstate and toll road system paralleling the waterway, essentially in the same area where the waterway was developed. These development has probably diverted traffic from rail. However, it will be shown that increase in rail traffic due to increased industrial output replaces much of the traffic and provides higher revenue products to be carried by rail and truck.

■ 15 0 ファンソン ■ ファック・ファン

This study shows how the lowered transportation cost stimulates the economies of the water counties, the rest of Oklahoma and Arkansas, and the rest of the U.S. The Phase I Study (Liew-Liew (1980a)) introduced a multiregional variable input-output model and analyzed the economic impact of the lowered transportation costs on the regional and national development.

The three-region ten sector model in the Phase I Study was based on the 1963 interindustry and interregional flow data compiled by Kim (1977). The Phase I Study employed a hypothetical transportation cost change for the economic simulation. The study demonstrated that a change in transportation cost changes the regional trade pattern and the industrial structure of all three regions. Changes in structure occurs as using industries substitute

REGIONAL CLASSIFICATION FOR THE MRVIO MODEL

2. THE REST OF OKLAHOMA AND ARKANSAS

The remainder of Arkansas and Oklahoma

3. THE REST OF THE U.S.

The remainder of U.S. and District of Columbia

more of those inputs whose costs have decreased via transport savings.

The Phase I Study provided interesting insights for transportation planners and decision makers about the development potential of the lowered transportation cost on regional and national economies. It also demonstrated the workings of the multiregional variable input-output model.

The waterway system was open for navigation to Catoosa in early 1971. The waterway reduces shipping costs for the heavy and bulky items such as grains, chemicals, iron and steel, rock, sand, petroleum, and coal. How much does the lowered transportation cost contribute to the regional national development? To answer the question, the base year 1963 were updated to the 1972 level, and the industries were further disaggregated into 35 sectors. The thirty-five industrial classifications cover every important industry in the region. The regional classification has been changed from the Phase I Study so that it reflects finer details of the economy of the water region. The Phase I Study employs three OBE areas (117-119) as region 1, the rest of the Southwest (Oklahoma, Arkansas, Louisiana, Texas) as region 2 and the remainder of the U.S. as region 3.

The Phase II Study defines the 28 waterway counties as one region, the rest of Oklahoma and Arkansas as another region, and the remainder of the U.S. as the third region.

A reliable estimate of the lowered transportation cost is the most important input for accurate estimation of its development impact. The Phase I Study simulated the multiregional variable input-output model under hypothetically chosen value of the transportation cost change. This study estimated the costs of transportation with and without the waterway transportation, and calculated the percent change in transportation cost by sector and region.

The waterway statistic series published by Corps of Engineers annually show complete statistics by commodity and waterway. Two Tulsa consulting

firms in Oklahoma (Resource Management Inc. and Richard Bigda Associates) and University of Missouri, Rolla, Missouri conducted surveys on the shipments which utilized the waterway and other transport modes. They gathered information on tons shipped, transit time, value of shipment, mode chosen, rate per ton-mile, handling cost, hauling distance and origin-destination.

the state of the second

Transportation cost is defined to include hauling, handling and time costs. Transportation cost saving by waterway transportation over the most competitive alternative modes was computed for each commodity for years of 1978 to 1974. For example, wheat is the major item in grain sector carried by the waterway transportation. During 1978, the transportation cost saved by the wheat was estimated \$1.39 million. Half of the saving (\$695 thousand) was made by shipment originating in waterway counties to the rest of the U.S., and the remaining half was saved by the shipment originating in the rest of Oklahoma and Arkansas to the rest of the U.S. The total value of grain transaction from the waterway counties to the rest of the U.S. was approximately \$165.2 million. Therefore, the transportation cost saving for grain shipment from the water counties to the rest of the U.S. was computed to be a 0.4207 percent, (= 100 x 695/165200), or about one half of one percent of the value of grain shipped from the waterway counties to the rest of the U.S. in 1978.

Transportation Savings as a Fraction of Shipment Value

(Table 1.2)

· · · · · · · · · · · · · · · · · · ·	of Shipment Value			(unit: percent)		
Origin	Dest.	1978	1977	1976	1975	1974
1	3	0.42	0.11	0.36	0.25	0.24
1	3	1.54	1.87	1.73	1.49	1.21
1	3	6.37	4.48	4.07	4.11	4.72
2	3	0.67	0.79	0.56	0.22	0.40
3	1	0.50	0.62	0.34	0.39	0.12
2	3	5.17	2.29	1.09	0.79	1.37
1	3	8.53	15.47	9.19	8.43	27.52
	Origin 1 1 2 3 2	Origin Dest. 1 3 1 3 1 3 2 3 3 1 2 3	Origin Dest. 1978 1 3 0.42 1 3 1.54 1 3 6.37 2 3 0.67 3 1 0.50 2 3 5.17	Origin Dest. 1978 1977 1 3 0.42 0.11 1 3 1.54 1.87 1 3 6.37 4.48 2 3 0.67 0.79 3 1 0.50 0.62 2 3 5.17 2.29	Origin Dest. 1978 1977 1976 1 3 0.42 0.11 0.36 1 3 1.54 1.87 1.73 1 3 6.37 4.48 4.07 2 3 0.67 0.79 0.56 3 1 0.50 0.62 0.34 2 3 5.17 2.29 1.09	Origin Dest. 1978 1977 1976 1975 1 3 0.42 0.11 0.36 0.25 1 3 1.54 1.87 1.73 1.49 1 3 6.37 4.48 4.07 4.11 2 3 0.67 0.79 0.56 0.22 3 1 0.50 0.62 0.34 0.39 2 3 5.17 2.29 1.09 0.79

*The figure inside the parenthesis is industry number.

Aggregates which belong to other mining have substantial reduction of transportation cost by the waterway shipment $(267\sim50\%)$ transportation cost savings), followed by coals $(0.87\sim20\%)$, chemicals $(0.87\sim9.3\%)$, primary metal $(0.0367\sim0.67\%)$, and petroleum $(0.167\sim2.7\%)$.

How does this change in transportation cost affect the national and regional output? To answer this question, we present an underlying relation between transportation cost and industrial output.

The output in the multiregional I-O model is determined by the following balance equations; i.e.,

$$x=(I-TA)^{-1}Ty (1-1)$$

where x is a vector of regional output;

T is a trade coefficients matrix;

A is a regional technical coefficient matrix;

y is a vector of all regions "final demand received."2

As an illustration, we consider 1972 trade coefficients (T) of chemical goods (industry 14), their final demand received (y), and their final demand shipped (F).

$$\begin{pmatrix} 12.58 \\ 94.70 \\ 17343.72 \end{pmatrix} = \begin{pmatrix} 0.02355 & 0.0176 & 0.0003 \\ 0.1289 & 0.1212 & 0.0027 \\ 0.8476 & 0.8612 & 0.9970 \end{pmatrix} \begin{pmatrix} 134 \\ 258 \\ 17059 \end{pmatrix}$$

$$F = T$$

The trade coefficient denotes that 2.3% of chemicals consumed in the water counties was from local chemical company, 13% of them was from the rest of Oklahoma and Arkansas and 84.7% was from the rest of the U.S. The waterway lowers the transportation cost which in turn changes the trade coefficients.

Details of transportation cost saving are in Table 6.4 in Chapter 6.

²Following Moses' (1955) terminology.

For example, the 1978 trade coefficients of chemical products associated with the lowered transportation cost become;

It is evident either F or y should be altered to maintain the balance equations (F=Ty). We assume that final demand shipped (F) is fixed and final demand received (y) is varied because it is more likely that the endusers will adjust their consumptions when trade coefficients chang

(1.2) Methodology

Backways backway

The transportation facilities and services available in a region play a crucial role in promoting regional development and trade flow. The economic impact of the McClellan-Kerr Arkansas River System is not confined to the waterway counties. The impact is evident in all areas which trade directly or indirectly with the waterway system. Land use, industrial location, interindustry flow, physical distribution of goods, market structure, employment, and interregional trade flow are directly and indirectly affected by the navigation system and services.

The multiregional variable input-output model (MRVIO) introduced in this study investigates the interrelationship between the navigation system and its regional impact. The model requires input elasticities and technical progress coefficients as input parameters. The input parameters for the Phase II study were estimated from the 1972 I/O tables and various census materials. Under the Cobb-Douglas production frontiers, the value share after tax becomes the input elasticity. The technical progress parameters were obtained from the input elasticities. The exogenous variables of the model are transportation

cost, wage rates, service price of capital, tax rates, and final demands. The transportation costs include both terminal, linehaul, and time costs. Input parameters and exogenous variables determine the endogenous variables: output, income, employment, regional technical coefficients, trade coefficients, industrial prices, and various multipliers. These variables can predict many variables of policy interest such as regional growth, development, and industrial locations; structural changes of industries; trade flow patterns; physical distribution of goods; and regional inflation. Table 1.3 shows details of these relationships, however this study will concentrate on the impact of lowered transport costs due to the waterway on regional and national development for the period of 1974 to 1978.

The MRVIO model is consistent with the well-developed theory of firms. The basic hypothesis of the model is that firms are sensitive to cost change. A change in one input cost will result in a remix of inputs in order to maximize profit. A change in input composition and output distribution will alter regional technical and trade coefficients. Unfortunately, the conventional multiregional input-output models assume a fixed regional technical coefficient and a fixed trade coefficient. These technical and trade coefficients enter the conventional input-output model as fixed parameters. In our analysis, the technical and trade coefficients are endogenous variables to the model.

The Arkansas Navigation System has provided energy-efficient transportation services to industries located in the waterway region. These industries can buy and sell within a large market area at relatively low costs. The navigation system not only lowers the cost of inputs, but also encourages outside industries to relocate in the waterway region. Easy access to the waterway

Exception is Leontief-Strout's gravity model (Leontief-Strout (1963)). The model assumed affixed regional technical coefficients. However, the trade coefficients are endogenously determined by the gravity model.

Composition of the Multiregional Variable Input-Output Model (MRVIO)

a) Transportation facilities, and vices, such as i) Highway Construction (Auterway Construction) Subsidy System b) Resource Shorta i) Fuel Sho	Issues	Variables	Input Parameters	Variables	Variables
1) (1) (11) (11) (11) (11) (11) (11) (1	Transportation system, facilities, and ser-	Transportation Costs (composite index)	Input Elasticities	Industrial Output, income	Regional Growth, Development, and Industrial Location
11) 111) iv) Resourc 1)	n >	Terminal Cost	Technical Progress	Employment and	Pressure for change in
11) 111) iv) Resourc	ction	Linehaul Cost	Parameters	Population	מפון מפון מפון מפון מפון מפון מפון מפון
<pre>111) iv) Resourc 1)</pre>	Waterway Construction	Time Cost		Regional Tech- nical Coef- ficients	Substituting Beha- vior of firms, Structural Change, Industrial Mix
iv) Resourc i)	Rail Abandonment				
Resourc 1)	Subsidy to Rail System			Interindustry Transaction	Market Structure
Ţ	Resource Shortages, such as	as			
	Fuel Shortage			Trade Coeff1- ciehts	Spatial Nature of Trade Patterns
11) S	Shortage of other resources			Interregional Trade Flows	Physical Distribu- tion of Goods among Regions
c) Labor Ma putes	Labor Management Dis- putes	Wage Rates		Industrial Prices	Regional Inflation
d) Foreign Demand	Demand	Final Demands		Price Multi- pliers	Identification of the Sources of Regional
e) Tax Reforms	orms	ıax Rates Other Exogenous Input Costs		Output, Employ- ment, and income multipliers	

encourages the product mix in favor of purchasing inexpensive materials from a wide area. This optimizing behavior of firms is reflected in the MRVIO model.

The model is derived from the dual relationship between the production frontier and the price frontier. Any cost-minimizing input or output quantity can be expressed in terms of the input prices. The price frontier is obtained by replacing the quantity variables in the production frontier with the equilibrium price variables. The price frontier is expressed in terms of input elasticity, transportation cost, wage rates, service price of capital, and technical progress parameters. A change in transportation cost will change the profit-maximizing price level which in turn determines the regional inputoutput coefficients and the trade coefficients. Industrial output, income, and employment in each region identify the industrial location, land use patterns, and regional growth. The trade flow identifies the physical distribution of commodities and the regional market structures. The model answers many policy-sensitive questions. It measures the impact of the waterway on regional development and predicts industrial location, interregional trade flow, interindustry purchases, and market structure of industrial sales. In the present study, the model was employed to determine the influence of lowered transportation costs, due to the waterway, on regional economic development; but it could be employed to measure the impact of other transportation services.

The potential advantages of this model were documented in previous research (Liew-Liew (1980a, 1980b)). Finally, the MRVIO model is relatively inexpensive to construct since most of the data can be obtained from secondary sources; i.e., published data.

(1.3) Summary of Development Impact

The U.S. economy was divided into three regions; the first region is the waterway counties which include 28 water counties in Oklahoma and Arkansas.

The second region comprises the remaining counties of Oklahoma and Arkansas.

The last region is the rest of the U.S. (the remaining 48 states and District of Columbia).

The industry in each region was disaggregated into 35 industrial sectors.

This classification represents the details of industrial structure of each regional economy.

The waterway lowers the cost of transportation. The lowered transportation cost reduces sales price of industrial outputs and the lowered price expands its markets. The enlarged market stimulates industrial production, employment, and personal income.

The lowered transportation cost stimulated U.S. industrial output by \$118.82 million per year over that which would have occurred without the project during the sample period of 1974-1978. The waterway counties and the rest of Oklahoma and Arkansas have gained approximately \$20 million of industrial output each, and the rest of the U.S. \$79 million. The expanded output generates more value added and personal income. Total U.S. personal income was increased by 34.26 million because of the lowered transportation cost. The waterway counties and the rest of Oklahoma and Arkansas both gained more than 5.7 million of personal income each, and the rest of the U.S. \$22.8 million.

Average transportation cost saving per year was approximately \$38 million during the sample period. This \$38 million transportation cost savings resulted in industrial expansion of \$119 million, making the output-transportation cost saving ratio approximately 3.13. Transportation cost savings vary over year, ranging from \$51.5 million in 1977 to 22.7 million in 1975. Impact on industrial output differs year to year because of (1) the magnitude of transportation cost savings and (2) the composition of commodities involved in the transportation cost savings. In general, the larger the transportation

(Table 1.4)

The Industrial Impact of the Lowered Transportation Cost

نيد وي در وي موزيون موزيون برايد هو دري والهوانية المهانية الموانية الموانية

1978* 1977 1976 1975 1974 Average 17.06 1) Waterway Counties 27.54 22.64 13.36 18.50 19.82 2) The Rest of Arkansas and Oklahoma 24.82 22.71 18.00 15.00 20.07 20.01 3) The Rest of U.S. 102.00 89.95 66.58 63.16 72.70 78.87 4) Total U.S. 154.86 135.30 101.64 91.52 111.27 118.82 5) Transp. Cost Savings by 50.06 51.51 32.20 22.76 33.21 the Waterway 37.95 6) The Ratio ((4)/(5))** 3.08 2.63 3.15 4.02 3.35 3.13

(Unit: Million current dollars)

cost was saved for the year, the greater the industrial output was expanded in the economy. In 1975, the industrial impact was the smallest among five sample because the transportation cost saving was minimal in that year. However, the industries which had largest transportation cost savings did not necessarily increase output most. The importance of the composition of transportation saving is shown, for example, in large transportation cost savings in 1977, but in the year's industrial output increase was smaller than in 1978. The industrial output was stimulated by \$135.3 million in 1977 which was smaller than \$154.36 million of 1978. The 1977 transportation cost saving was \$51.51 million which is slightly higher than \$50.06 million of 1978.

The ratio of industrial expansion to the transportation cost saving varied over the sample period largely because of the composition of commodities involved in transportation cost savings. The ratio becomes as high as 4.02 in

^{*}Medium estimate

^{**} Ratio of total industrial impact to transportation cost saving.

in 1975 and as low as 2.63 in 1977.

What are the industries whose transportation cost (tc) is more sensitive to the industrial output? A closer look reveals that chemical products and primary metal products have a strong industrial impact when they are traded with the rest of the U.S.

(Table 1.5)

Percentage of Transportation Cost Savings by Chemical and Primary Metal Products **

	1974	1975	1976	1977	1978
The percent of t.c. savings accruing to chemical and met shipment out of total t.c. savings by all commodities.	al 18.27	23.80	19.37	17.86	21.70
Output to t.c. saving*	3.35	4.02	3.15	2.63	3.08

^{*}The ratio of expanded industrial output to the corresponding transportation cost savings.

\$ 4787 thousand

(1) total to savings to chemical shippers

		•
(2)	total tc savings to primary metal shippers	\$ 1312
Sub	tract:	
(3)	tc savings by chemicals which wasn't traded with the rest of the U.S.	-664
(4)	tc savings by primary metal which wasn't traded with the rest of the U.S.	- 14
(5)	total (1)+(2)-(3)-(4)	\$ 5421 thousand
(6)	tc savings by all commodities	\$22766
(7)	the percentage (5)*100/(6))	23.80%

^{**}For example, the 1975 figure was computed as follows:

The year 1975 which has the highest percentage of transportation cost (tc) savings by chemical and primary metal products (23.80%) yielded the largest output to tc ratio. Similarly, in 1977 when this percent is the smallest among five sample, the output to tc ratio becomes the smallest among sample. The output to tc saving ratio may depend on many other factors such as the trade structure, the industrial structure, and spatial patterns of market. However, the table (1.5) clearly indicates that output changes are very sensitive to transportation savings by either chemical product or primary metal product.

What are the industries which were benefitted most by the waterway transportation?

In the waterway counties, other mining (sand, gravel, crushed rock, bauxite) is the most conspicuous gainer because of the waterway transportation. Coal, chemicals, petroleum, primary metal, rubber, and grain also show strong gains during the sample period.

In the rest of Oklahoma and Arkansas, grain and other farm alternate the top gainer spot. Chemicals, petroleum, primary metal and rubber are other top gainers due to the waterway transportation.

In the rest of the U.S., chemical industry becomes a commanding gainer, followed by primary metal, service, other mining, petroleum, and utility service.

Table (1.6) shows the impact of the waterway on industrial output for selected industries in each region.

(Table 1.6)
Increase in Output by Sector and Year

(Unit: Million current dollars)

Years	Water Region		Non-wate	r	The Rest of the	
1978	Other Mining	(5.64)	Grain	(3.76)	Chemicals	(53.02)
(medium)	Coal	(3.19)	Other Farm	(3.67)	Primary Metal	(11.81)
,	Chemicals	(2.60)	Chemicals	(2.97)	Service	(5.92)
	Petroleum	(2.30)	Petroleum	(2.66)	Other Mining	(5.39)
	Primary Metal	(2.15)	Rubber	(2.30)	Utility Srvc.	(4.28)
1977	Other Mining	(5.88)	Grain	(3.15)	Chemicals	(44.73)
	Petroleum	(2.06)	Other Farm	(3.06)	Primary Metal	(12.39)
	Primary Metal	(1.92)	Chemicals	(2.65)	Other Minings	(7.06)
	Chemicals	(1.59)	Petroleum	(2.53)	Service	(4.87)
	Rubber	(1.58)	Rubber	(1.88)	Petroleum	(3.08)
1976	Other Mining	(3.74)	Grain	(2.67)	Chemicals	(39.50)
	Petroleum	(2.29)	Other Farm	(2.67)	Primary Metal	(6.25)
	Rubber	(1.37)	Petroleum	(2.16)	Service	(4.15)
	Primary Metal	(1.33)	Chemicals	(2.16)	Other Mining	(3.71)
	Chemicals	(1.15)	Rubber	(1.61)	Utility Srvc.	(2.01)
1975	Other Mining	(3.36)	Other Farm	(2.62)	Chemicals	(37.59)
	Petroleum	(1.38)	Grain	(2.58)	Primary Metal	(6.54)
	Rubber	(1.22)	Chemicals	(2.01)	Service	(3.97)
	Chemicals	(1.07)	Rubber	(1.44)	Other Mining	(3.77)
	Grain	(0.84)	Primary Metal	(1.07)	Utility Srvc.	(1.87)
1974	Other Mining	(7.47)	Grain	(2.91)	Chemicals	(36.29)
	Petroleum	(1.44)	Other Farm	(2.88)	Primary Metal	(7.10)
	Chemicals	(1.24)	Chemicals	(2.17)	Other Mining	(6.22)
	Rubber	(1.21)	Primary Metal	(1.66)	Petroleum	(4.95)
	Primary Metal	(1.13)	Petroleum	(1.47)	Service	(3.86)

Chapter 2

Background Studies

STATE OF STATES AND STATES OF THE STATES OF

Economists have long been aware that transportation facilities such as highways, expressways, waterways, and railways contribute to regional growth by influencing industrial and trade structures. Recently, interest in transportation planning has focused on developing an accurate, workable model for evaluating the economic impact of transportation facilities on the surrounding regional economics. A number of interesting models were introduced to measure the economic effect of transportation facilities. The transportation facilities were assumed to lower the transportation costs, and several models identified the relationship between cost of transportation and regional development.

One of the models that has successfully related transportation cost to regional development is Harris's multiregional, multi-industry forecasting (MRMI) model. (Harris (1973, 1974)

The Harris model is a regional econometric model which covers 216 sectors. The structural equations of the model were fitted by the county data for the period from 1965 to 1966. Changes in regional output were explained by input prices and the agglomeration variables that firms faced in the location. The input prices include marginal transportation costs, wage rates, land prices, and cost of capital. The agglomeration variables include all other key non-price variables that affect the industrial location. An example of such a variable is congestion.

The output variables determine other regionally important variables such as employment, population, earnings, personal income, personal consumption, government expenditures, investment, and foreign exports.

The marginal transportation cost, which is computed by the transportation cost linear programming algorithms, plays a key role in determining industrial location and influences regional economic activity. Improving a transportation facility lowers the marginal transportation cost which, in turn, stimulates regional output and other regional economic activity. The MRMI model forecasts regionally important economic variables from 1979 to 1985 for each county within each standard metropolitan statistical area (SMSA). The regional forecasts from MRMI model were adjusted to conform with Almon's national forecasts (Almon (1974)). Determining supply and demand simultaneously is considered the strong point of this model. Another interesting feature of the MRMI model is that transportation cost is included in the output share equation. But like many other regional econometric models, a paucity of regional data forces the model builder to select the explanatory variables on empirical rather than theoretical grounds. The estimated coefficients may vary from one sample to another. On-going economic forecasting and impact analyses require stable estimated coef-

¹99 industrial, 28 construction, 8 governmental, 69 equipment purchasing, 6 population, 2 extra imports and 4 extra sections.

ficients; the lack of such stability necessitates re-estimation of the coefficients each year. Another weakness of the model is that it fails to consider the maximizing behavior of firm. According to a well-developed theory, a firm mixes its variable input costs to maximize profit. Transportation cost is simply one of many input costs, along with the purchase price of intermediate input, wages, land cost, and the service price of capital. The MRMI fails to incorporate all these input costs into the model calibrated, since many estimates were statistically insignificant. Currently, Harris is expanding the data base to improve his empirical results.

Another popular approach to relating trade flows to regional development are multiregional input-output (MRIO) models developed by Isard (1951), Moses (1955), Leontief-Strout (1963), and Polenske (1970). The MRIO models utilize three sets of basic data: regional technical coefficients, trade coefficients, and regional final demand. Under the assumption of fixed technical coefficients and fixed trade coefficients, the models predict industrial output, income, employment, trade flow, and interindustry transactions. Regional final demand enters the models as an exogenous variable. Regional growth is usually identified by a change in the final demand component. Output, income, and employment multipliers are popular tools to identify this change. These multipliers are the chain reaction of a one-dollar change in final demand in one region on the industrial output, income, and employment in all regions. Occasionally, a model is simulated by changing a set of technical coefficients or a set of trade coefficients. New technology or energy conservation measures justify a change in technical coefficients. A decrease in transportation cost due to a better transportation facility justifies a change in both the technical coefficients and the trade coefficients. The simulation method is often used to

¹Leontief-Strout (1963) specifies that the trade coefficients are endogenously determined.

determine the regional economic impact of new technology, energy conservation methods, or highway construction.

The MRIO model is one of the most promising tools currently used to fore-cast regional growth and interregional trade structure. However, the most serious drawback of this approach is its assumption of <u>fixed</u> technical coefvicients and <u>fixed</u> trade coefficients.

Amano-Fujita (1970) modified the multiregional input-output model so that transportation cost explicitly entered the model. Following Moses' multiregional input-output model (1955), the regional input-output coefficient is assumed to be the product of the trade coefficient and the regional technical coefficient. This model specifies that regional technical coefficients and trade coefficients depend on transportation cost. Improving a transportation facility in a region lowers the transportation cost which in turn increases the trade coefficient and decreases the transportation purchase coefficient. The transportation purchase coefficient denotes the input coefficient of transportation service by industry (the row coefficients of the transportation sector or a $\mathbf{a_{Tj}^r}$ $\mathbf{j=1,...n}$; $\mathbf{r=1,...m}$, $\mathbf{T=transportation}$ service sector). An increase in the trade coefficient and a decrease in the transportation purchase coefficient create a chain impact which affects both the regional and the national economy. The economic impact of improving transportation facilities can be measured by tracing these two changes.

The Amano-Fujita econometric model suggests an interesting way to introduce transportation cost into the multiregional input-output model. However, it assumes that only one row of technical coefficients—the transportation purchase coefficients—depend on the cost of transportation and that all other technical coefficients remain unchanged. Any change in a transportation purchase coefficient is completely absorbed by a value-added coefficient. The

model also assumes that only trade coefficients between regions where transportation costs were changed are affected by the cost change. All other trade coefficients are assumed to remain unchanged. The model also implicitly assumes that both trade coefficients and technical coefficients are independent of any change in labor cost, land price, capital cost, purchase price of input, or sales price of output. The major drawback of this approach is its inability to incorporate input costs other than transportation cost into the trade and technical coefficients. The model is not capable of responding to the input-substitution behavior of firms in response to input cost change nor is it capable of tracing the import-substitution behavior of the firms in response to regional price differentials.

The third popular approach to relate the transportation costs and regional development is the spatial equilibrium analysis developed by Tinbergen (1957), Bos-Koyck (1962), and Liew-Shim (1978).

Spatial equilibrium analysis divides an economy into several geographically identifiable regions. Each region trades commodities with other regions. Usual market demand and supply schedules represent the buying and selling behavior of each region. The spatial equilibrium model hypothesizes that improving transportation facilities lowers transportation costs which in turn stimulates interregional trade. The economic impact analysis based on the spatial equilibrium model is a theoretically well-founded and empirically promising approach. The major weakness of this approach is its assumption that demand and supply equations are linear. Furthermore, in many cases, it is difficult to make a reliable estimate of demand and supply equations for each commodity in each region.

Recently, Liew-Liew (1980) has introduced a multiregional variable input-output (MRVIO) model which analyze the development impact of transportation costs.

The basic hypothesis of the MRVIO model is that a firm purchases inputs. from all regions to minimize cost and sells products to all regions to maximize profit. The technical and trade coefficients are the result of this optimizing behavior. Therefore, any change in input cost or sales price should change all technical and trade coefficients. Transportation cost is one of the input costs; any change in this cost should affect all technical and trade coefficients.

The purchase price of input, sales price of output, and technical change as determinants of technical coefficients was suggested by Walras in the late ninteenth century (1954). Recently, Liew (1980), Hudson and Jorgenson (1974, 1976) introduced prices into the computation of variations in technical coefficients. The Hudson-Jorgenson model determines both macro and interindustry variables at the national level.

In this study, Liew's single-region variable input-output model was revised and extended to construct the MRVIO model. An additive and homogenous production frontier is the starting point of the Liew model. The Hudson-Jorgenson model begins with a translog price frontier. Profit-maximizing conditions permit the derivation of an additive and homogenous price frontier for each product. The simultaneous solution of all these price frontiers yields the profit-maximizing price level.

The price frontiers employed in the MRVIO model were explained by the transportation cost, wage rate, land cost, capital cost, and effective tax rate. Another difference between the two models is that in the Hudson-Jorgenson model the technical coefficients were derived from the share equations and no specification was provided to determine either trade coefficients or regional input coefficients. Their model is a single region input-output model. The MRVIO is a multiregion model which determines both regional input-output coefficients and trade coefficients. In the MRVIO model, these two coefficients

were derived from the input-output transformations.

THE PERSON WINDOWS SERVICES SERVICES SERVICES.

The MRVIO model is consistent with the neoclassical theory of firm. The model assumes neither fixed technical coefficients nor fixed trade coefficients. These coefficients are endogenous variables in the model and are determined by intermediate purchase price, transportation cost, tax rate, wage rate, land cost, capital cost, and input elasticity.

The set of price frontier equations is derived from the dual relationship between production and price-possibility frontiers. The equilibrium price of each industrial output in each region was determined by simultaneously solving the price equations. The equilibrium price enters the input-output transformation function as an explanatory variable. Technical coefficients and trade coefficients are obtained from the input-output transformation relationship. Wage rate, land price, capital cost, transportation cost, and local tax rate affect the equilibrium price which, in turn, determines the technical and trade coefficients.

Chapter 3

The Multiregional Variable Input-Output Model

Consider an economy which has m regions and n commodities. Each industrial output in each region is produced by a Cobb-Douglas production frontier with a constant return to scale:

$$\ln x_{j}^{r} - \alpha_{0j}^{r} - \sum_{s=1}^{m} \sum_{i=1}^{n} \alpha_{ij}^{sr} \ln x_{ij}^{sr} - \gamma_{j}^{r} \ln L_{j}^{r} - \delta_{j}^{r} \ln X_{j}^{r} = 0$$

$$(j=1, \ldots n; r=1, \ldots m)$$

where

 x_i^r = output of industry j located in region r;

x^{sr} = intermediate purchase of the ith industrial product
 from region s by industry j located in region r;

 L_{i}^{r} = labor service employed by industry j located in region r;

 K_{i}^{r} = service of capital employed by industry j located in region r.

 α_{0j}^r , α_{ij}^{sr} , γ_j^r and δ_j^r are parameters of the Cobb-Douglas production frontiers. The linear homogeneity is assumed to be:

$$\sum_{s=1}^{m} \sum_{i=1}^{n} \alpha^{sr} + \gamma_{j}^{r} + \delta_{j}^{r} = 1$$

$$(j=1, ...n; r=1, ...m)$$

The supply of output is demanded by industries and final users. The usual balance equations show the market clearing relations; i.e.,

$$\sum_{i,j} x_{i,j}^{sr} + \sum_{i} F_{i}^{sr} = x_{i}^{s}$$
(3-3)

PREVIOUS PAGE IS BLANK F_i^{sr} is the amount of final demand i produced in region s and delivered to region r. The final demand denotes the commodity delivered to the final users.

The industries in each region are assumed to maximize their profits with the technological constraints (3-1) and the balancing constraints (3-3). The problem is formulated as the usual equality constrained maximization problem.

MAX
$$\pi = \sum_{r,j} \sum_{j} ((1-t_j^r) p_j^{*r} x_j^r - \sum_{s,i} p_{ij}^{sr} x_{ij}^{sr} - w_j^r L_j^r - v_j^r K_j^r)$$
 (3-4)

Subject to production frontiers (3-1)

and balance equation (3-3)

 p_j^{*r} , w_j^{r} and v_j^{r} denote respectively the producer price, wage rate and the service price of capital of industry j located in region r. t_j^{r} is an effective tax rate for industry j located in tegion r. p_{ij}^{sr} is the purchase price of input i produced in region s and purchased by industry j located in region r.

The Lagrangian solutions yield to the following necessary conditions:

$$\frac{\partial F}{\partial x_{j}^{r}} = (1 - t^{r}_{j}) p_{j}^{*r} + \phi_{j}^{r} \frac{1}{x_{j}^{r}} + \lambda_{j}^{r} = 0$$
 (3-5)

$$\frac{\partial F}{\partial x_{ij}^{sr}} = -p_{ij}^{sr} - \phi_j^r \frac{\alpha_{ij}^{sr}}{x_{ij}^{sr}} - \lambda_i^s = 0$$
(3-6)

$$\frac{\partial F}{\partial L_{j}^{r}} = -w_{j}^{r} - \phi_{j}^{r} \frac{\gamma_{j}^{r}}{L_{j}^{r}} = 0$$
(3-7)

$$\frac{\partial F}{\partial \kappa_{j}^{r}} = -v_{j}^{r} - \phi_{j}^{r} \frac{\delta_{j}^{r}}{\kappa_{j}^{r}} = 0$$
(3-8)

l The Lagrangian Equation

Eagrangian Equation
$$F = \sum_{r} \sum_{j} ((1-t_{j}^{r}) p_{j}^{*r} x_{j}^{r} - \sum_{r} \sum_{j} p_{j}^{sr} x_{ij}^{sr} - w_{j}^{r} L_{j}^{r} - v_{j}^{r} K_{j}^{r}) + \sum_{r} \sum_{j} \phi_{j}^{r} (1nx_{j}^{r} - \alpha_{oj}^{r} - \sum_{s} \sum_{i} \alpha_{ij}^{sr} 1nx_{ij}^{sr} - \gamma_{j}^{r} 1nI_{j}^{r} - \gamma_{j}^{r} 1nK_{j}^{r}) + \sum_{s} \sum_{i} \lambda_{i}^{s} (x_{i}^{s} - \sum_{r} \sum_{i} x_{ij}^{sr} - \sum_{r} F_{i}^{sr})$$

$$\frac{\partial F}{\partial \phi_{j}^{r}} = \ln x_{j}^{r} - \alpha_{oj}^{r} - \sum_{s} \sum_{i} \alpha_{ij}^{sr} \ln x_{ij}^{sr} - \gamma_{j}^{r} \ln L_{j}^{r} - \delta_{j}^{r} \ln K_{j}^{r} = 0$$
 (3-9)

$$\frac{\partial F}{\partial \lambda_{i}^{s}} = x_{i}^{s} - \sum_{r} \sum_{j} x_{ij}^{sr} - \sum_{r} F_{i}^{sr} = 0$$
 (3-10)

 ϕ_j^r and λ_j^r are the Lagrangian multipliers of the jth production frontier and the ith balancing equation in region r and region s respectively.

Equations (3-5) yield the following solutions;

$$\phi_{j}^{r} = -(1-t_{j}^{r}) p_{j}^{r} x_{j}^{r}$$
 (3-11)

where

$$p_{j}^{r} = p_{j}^{*r} + \frac{\lambda_{j}^{r}}{(1-t_{j})}$$

 p_j^{*r} is an exogenously determined producer price of the commodity j in region r. There is no guarantee that this price could clear the market. The Lagrangian multipliers (λ_j^r) is the additional price which ensures the market clearing condition. p_j^r is the equilibrium price of the commodity j in region r. This price could balance the demand and supply of the commodity j produced in region r. Since λ_j^r is unknown, the equilibrium price is unknown and is to be solved from the model. The input purchase price of p_{ij}^{sr} is determined by (3-lla). As in the case of producer price (p_j^{*r}) , there is no guarantee that these input purchase prices will clear the markets. The shadow price λ_i^s is the additional price which insures market clearing conditions.

The equilibrium price $(p_i^s)^l$ multiplied by the transportation cost factor $(c_{ij}^{sr} = 1 + percentage of transportation cost per a dollar sale) are assumed to be equal to the market clearing prices; i.e.,$

The equilibrium price (p_i^s) is sum of the supplier price (p_i^{*s}) and tax adjusted shadow price $\begin{pmatrix} \lambda_i^s \\ 1-t_i^s \end{pmatrix}$ as defined in (3-11).

$$c_{ij}^{sr} \cdot p_{i}^{s} = p_{ij}^{sr} + \lambda_{i}^{s}$$
 (3-11a)

The input purchase price (p_{ij}^{sr}) varies from region to region because of differing degress of the transportation cost factor (c_{ij}^{sr}) . Linehaul, terminal, and time cost constitute the transportation cost. Interest income lost during the shipping period was considered as a proxy to the time cost.

Equations ((3-6), 3-7), (3-8), (3-11), (3-11a)) provide the profit maximizing intermediate inputs (x_{ij}^{sr}) , labor input (L_j^r) , and capital service (K_j^r) in terms of the equilibrium prices (p_j^r) ;

$$x_{ij}^{sr} = \alpha_{ij}^{sr} (1-t_{j}^{r}) p_{j}^{r} x_{j}^{r} / (c_{i}^{sr} p_{j}^{s})$$
 (3-12)

$$L_{j}^{r} = \gamma_{j}^{r} (1-t_{j}^{r}) p_{j}^{r} x_{j}^{r}/w_{j}^{r}$$
 (3-13)

$$x_{j}^{r} = \delta_{j}^{r} (1-t_{j}^{r}) p_{j}^{r} x_{j}^{r} / v_{j}^{r}$$
 (3-14)

By replacing the right hand side of the expression in equations (3-12) to (3-14) with the Cobb-Douglas production frontier (3-1), the following relationship was obtained:

$$\begin{split} & \ln x_{j}^{r} - \alpha_{0j}^{r} - \Sigma \Sigma \alpha_{ij}^{sr} \ln(\alpha_{ij}^{sr}(1-t_{j}^{r}) p_{j}^{r} x_{j}^{r}/(c_{i}^{sr}p_{i}^{s})) \\ & - \gamma_{j}^{r} \ln(\gamma_{j}^{r}(1-t_{j}^{r}) p_{j}^{r} x_{j}^{r}/w_{j}^{r}) - \delta_{j}^{r} \ln(\delta_{j}^{r}(1-t_{j}^{r})p_{j}^{r} x_{j}^{r}/v_{j}^{r}) = 0 \end{split}$$

or

 $c_{i}^{sr} = c_{ij}^{sr}$ (see equation 3-19)

$$\ln x_{j}^{r} - \alpha_{0j}^{r} - \Sigma \Sigma \alpha_{ij}^{sr} \ln \alpha_{ij}^{sr} - \Sigma \Sigma \alpha_{ij}^{sr} \ln (1-t_{j}^{r}) - \Sigma \Sigma \alpha_{ij}^{sr} \ln p_{j}^{r} \\
- \Sigma \Sigma \alpha_{ij}^{sr} \ln x_{j}^{r} + \Sigma \Sigma \alpha_{ij}^{sr} \ln c_{i}^{sr} + \Sigma \Sigma \alpha_{ij}^{sr} \ln p_{i}^{s} \\
- \gamma_{j}^{r} \ln \gamma_{j}^{r} - \gamma_{j}^{r} \ln (1-t_{j}^{r}) - \gamma_{j}^{r} \ln p_{j}^{r} - \gamma_{j}^{r} \ln x_{j}^{r} + \gamma_{j}^{r} \ln p_{j}^{r} \\
- \delta_{j}^{r} \ln \delta_{j}^{r} - \delta_{j}^{r} \ln (1-t_{j}^{r}) - \delta_{j}^{r} \ln p_{j}^{r} - \delta_{j}^{r} \ln x_{j}^{r} + \delta_{j}^{r} \ln v_{j}^{r} = 0 \quad (3-15)^{r}$$

Using the homogeneity assumptions (i.e., $\Sigma\Sigma$ $\alpha_{ij}^{sr} + \gamma_{j}^{r} + \delta_{j}^{r} = 1$), $\ln x_{j}^{r}$ vanishes in the equation (3-15), the multiregional price frontier equation was obtained:

The price frontier equation (3-16) can be conveniently presented as a matrix:

$$(I - S) lnp = h$$
 (3-17)

where
$$S = \begin{bmatrix} \alpha^{11} & \cdots & \alpha^{m1} \\ \vdots & \ddots & \ddots \\ \vdots & \ddots$$

Unless stated otherwise, $\Sigma\Sigma$

and

$$\alpha^{sr} = \begin{bmatrix} \alpha_{11}^{sr} & \dots & \alpha_{n1}^{sr} \\ \vdots & \ddots & \ddots \\ \alpha_{1n}^{sr} & \alpha_{nn}^{sr} \end{bmatrix} \qquad \begin{cases} \ln p_1^r = \begin{bmatrix} \ln p_1^r \\ \vdots \\ \ln p_n^r \end{bmatrix} \qquad \begin{cases} h^r = \begin{bmatrix} h_1^r \\ \vdots \\ h_n^r \end{bmatrix} \end{cases}$$

I is an $(n \cdot m)$ by $(n \cdot m)$ identity matrix.

 h_i^r is the sum of all variables except the price variable; i.e.,

$$h_{j}^{r} = -\left(\sum \alpha_{ij}^{sr} \ln \alpha_{ij}^{sr} + \gamma_{j}^{r} \ln \gamma_{j}^{r} + \delta_{j}^{r} \ln \delta_{j}^{r}\right) - \alpha_{oj}^{r}$$

$$+ \sum \alpha_{ij}^{sr} \ln \alpha_{i}^{sr} - \ln(1-t_{j}^{r})$$

$$+ \gamma_{j}^{r} \ln \omega_{j}^{r} + \delta_{j}^{r} \ln \nu_{j}^{r}$$

$$(3-18)$$

In the price frontier equation, it was implicitly assumed that the transportation cost of delivering commodity i from region s to region r is the same regardless of the type of buyer; i.e.,

$$c_{i}^{sr} = c_{ij}^{sr}$$
(3-19)

A region does not constitute a single point in a geographical area. Therefore, shipments of commodities within a region also require a transportation cost. This is called "intra regional transportation cost" and takes the form c_i^{sr} when s=r reflects the intra regional transportation cost. The Arkansas waterway system not only reduces the transportation cost of delivering a commodity from the waterway counties to the rest of the U.S., but also reduces the shipping cost of carrying a commodity within the waterway counties. In contrast to the intra regional transportation cost, the shipping cost charged to delivering a commodity between two regions is called "inter regional transportation cost"

or, c_i^{sr} when $s\neq r$ reflects the inter regional transporation cost.

A price frontier is expressed in terms of the transportation cost, (c_i^{sr}) , effective tax rate (t_j^r) , local wage rate (w_j^r) , service price of capital (v_j^r) , input elasticity $(\alpha_{ij}^{sr}, \gamma_j^r, \delta_j^r)$, and technical progress parameter (α_{oj}^r) .

In general, the profit-maximizing price level has a positive relationship with the transportation cost, effective tax rate, wage rate, service price of capital and a negative relationship with the technical progress parameter.

By simultaneously solving the price froniters (3-17), the nm profit-maximizing price level was obtained in terms of the transportation cost, effective tax rate, local wage rate, service price of capital, input elasticity, and the technical progress parameter; i.e.,

$$p_j^r = p_j^r (c_i^{sr}, t_j^r, w_j^r, v_j^r, \alpha_{ij}^{sr}, \gamma_j^r, \delta_j^r, \alpha_{oj}^r)$$
 (3-20)

This is the equilibrium prices which equate the balancing equation.

The input demand equations (3-12) provide the multiregional input-output coefficients. These coefficients are expressed in terms of the equilibrium prices, effective tax rates, and the transportation cost; i.e.,

$$a_{ij}^{sr} = \frac{x_{ij}^{sr}}{x_{j}^{r}} = \alpha_{ij}^{sr} (1-t_{j}^{r}) \frac{p_{j}^{r}}{c_{i}^{sr} p_{i}^{s}}$$
(3-21)

From equations (3-20) and (3-21), it is evident that the regional input-output coefficients depend on transportation cost, tax rate, wage rate, service price of capital, input elasticity, and technical progress parameters;

$$a_{ij}^{sr} = a_{ij}^{sr} \left(c_{i}^{sr}, t_{j}^{r}, w_{j}^{r}, v_{j}^{r}, \alpha_{ij}^{sr}, \gamma_{j}^{r}, \delta_{j}^{r}, \alpha_{oj}^{r}\right)$$
(3-22)

Regional technical coefficient is the sum of the regional input-output coefficient over the region; i.e.,

$$a_{ij}^{r} = \sum_{s=1}^{m} a_{ij}^{sr}$$
 (3-23)
(i,j=1, ...n; r=1, ...m)

Moses [1955] calculates the regional input-output coefficient by multiplying the trade coefficient (t_{ij}^{sr}) by the regional technical coefficient; i.e.,

$$a_{ij}^{sr} = t_{ij}^{sr} \cdot a_{ij}^{r}$$
 (3-24) (1, j=1, ...n; s,r=1, ...m)

From equations (3-24), the following relationship is evident:

$$t_{ij}^{sr} = a_{ij}^{sr}/a_{ij}^{r}$$
 (3-25)
(i, j-1, ...n; s,r=1, ...m)

The variable trade coefficient, which is expressed in terms of transportation cost, primary input price, tax rate and input parameter, was obtained from equations (3-22), (3-23), and (3-25); i.e.,

$$t_{ij}^{sr} = t_{ij}^{sr} (c_i^{sr}, t_j^r, w_j^r, v_j^r, \alpha_{ij}^{sr}, \gamma_j^r, \delta_j^r, \alpha_{oj}^r)$$
(3-26)

The average trade coefficient is estimated as:

$$t_{i}^{sr} = \frac{1}{n} \sum_{j=1}^{n} t_{ij}^{sr}$$
(3-27)

Following Moses'specifications, it was assumed that each industry within region r consumes the same fraction of the import of commodity i from region s so that the trade coefficient (t_{ij}^{sr}) is the same regardless of the final user; i.e.,

$$t_{ij}^{sr} = t_{i}^{sr} \tag{3-28}$$

¹ Pioses [1955] assumes that $t_{ij}^{sr} = t_{i}^{sr}$

The average trade coefficient (t_i^{sr}) in equation (3-27) is derived from Moses' specifications. In the MVRIO model it is derived from the dual relationship between the production frontier and the price frontier.

Similarly, the labor coefficient (L_j^r/x_j^r) and the capital coefficient (K_j^r/x_j^r) are obtained.

$$L_{j}^{r}/x_{j}^{r} = \gamma_{j}^{r} (1-t_{j}^{r})p_{j}^{r}/w_{j}^{r}$$
(3-29)

$$K_{j}^{r}/x_{j}^{r} = \delta_{j}^{r} (1-t_{j}^{r})p_{j}^{r}/v_{j}^{r}$$
 (3-30)

So far, the system solved equilibrium prices $(p_j^r = p_j^{*r} + \lambda_j^r/(1-t_j^r))$, regional input-output coefficients $(a_{ij}^{sr} = x_{ij}^{sr}/x_j^r)$, trade coefficients (t_i^{sr}) , labor coefficients (L_i^r/x_i^r) , and capital coefficients (K_j^r/x_j^r) .

Regional output (x_j^r) is determined by the balance equations (3-3) with given final demand shipped $(F_j^{sr})^l$. F_j^{sr} denotes amounts of the commodity i produced in region s and shipped to the final demand account in region r.

Another important concept on final demand is the final demand received (y_1^r) . y_1^r denotes the amount of the commodity i received by region r in its final demand account.

The final demand shipped (F_{i}^{sr}) and the final demand received have the following relations.

$$F_{i}^{sr} = t_{i}^{sr} y_{i}^{r}$$
 (3-31)

The balance equations (3-3) and the equation (3-31) are combined and are expressed as a matrix form;

$$x = (I - TA)^{-1} Ty (3-32)$$

Moses [1955] defines as the "final demand shipment."

where
$$\begin{array}{c}
x = \begin{bmatrix} x^1 \\ \vdots \\ (nm,1) \end{bmatrix} \xrightarrow{T} = \begin{bmatrix} T^{11} & \cdots & T^{1m} \\ \vdots & \ddots & \vdots \\ T^{m1} & \cdots & T^{mm} \end{bmatrix} \xrightarrow{A} = \begin{bmatrix} A^1 & \cdot & 0 \\ \cdot & A^2 & \cdot \\ \cdot & & \cdot & \vdots \\ 0 & \cdots & A^m \end{bmatrix} \xrightarrow{y = \begin{bmatrix} y^1 \\ \vdots \\ (nm,1) \end{bmatrix} \xrightarrow{y} \\ y^m \end{bmatrix}$$

$$\begin{array}{c}
x^r = \begin{bmatrix} x_1^r \\ \vdots \\ (n,n) \end{bmatrix} \xrightarrow{T^{Sr}} = \begin{bmatrix} T^{Sr} & \cdot & \cdot & 0 \\ \vdots & \ddots & \vdots \\ (n,n) \end{bmatrix} \xrightarrow{A^r} = \begin{bmatrix} A^1 & \cdot & 0 \\ \cdot & A^2 & \cdot \\ \vdots & \ddots & \vdots \\ 0 & \cdots & A^m \end{bmatrix} \xrightarrow{y = \begin{bmatrix} y^1 \\ \vdots \\ y^m \end{bmatrix}}$$

$$\begin{array}{c}
y^r = \begin{bmatrix} y^1 \\ \vdots \\ y^m \end{bmatrix} \xrightarrow{y^r} \xrightarrow{y^r$$

x and y are n·m component vectors of regional output and regional final demand, respectively. T and A are n·m by n·m matrices of the trade coefficient and the regional coefficient.

This balance equation solves the industrial output (x_j^r) which identifies all profit maximizing input demands (x_{ij}^{sr}) , labor input (L_j^r) , and the service price of capital (K_i^r) .

Chapter 4

Transportation Cost Simulation Models

The multiregional variable input-output model responds to an industry's effort to minimize input costs. Transportation cost is one of many input costs; i.e., wage rate, capital cost, and land cost, which a firm faces in a local economy. A change in any one of the input costs in one region results in changes in equilibrium output, prices, regional technical coefficients, trade coefficients, and various multipliers in every region. Table 4-1 lists the input-output parameters and variables of the MRVIO model. The exogenous variables were determined before they were entered into the model. The input parameters are assumed to remain unchanged. The endogenous variables are the dependent variables of the model.

This chapter describes step by step how a change in one of the exogenous variables affects the endogenous variables of the model. The impact of such a change affects equilibrium prices in every region. To understand the relationship between exogenous variables and price level, the price frontier equation is rewritten as follows:

$$lnp_{j}^{r} = g_{j}^{r} + \Sigma \Sigma \alpha_{ij}^{sr} lnc_{i}^{sr} + \gamma_{j}^{r} lnw_{j}^{r} + \delta_{j}^{r} lnv_{j}^{r} - ln(l-t_{j}^{r})$$

$$+ \Sigma \Sigma \alpha_{ij}^{sr} p_{i}^{s} \qquad (4-1)$$

where

$$g_{j}^{r} = -\alpha_{oj}^{r} - \Sigma \Sigma \alpha_{ij}^{sr} \ln \alpha_{ij}^{sr} - \gamma_{j}^{r} \ln \gamma_{j}^{r} - \delta_{j}^{r} \ln \delta_{j}^{r}$$

$$(j=1, \ldots n; r=1, \ldots m)$$

 $^{^{1}}$ Unless stated otherwise, $\Sigma\Sigma$ denotes Σ . Σ s=1 i=1

TABLE 4.1

Input-Output Parameters and Variables in MRVIO Model and Those in Other Models

Models	Input Parameter	Exogenous Variable	Endogenous Variable
MRVIO	• Input elasticities • Technical progress parameters	 Wage rates Service price of capital which includes land costs and capital costs Transportation costs Effective tax rates Final demand 	• Industrial output, income, and employment • Industrial prices • Regional technical coefficients and regional interindustry transactions • Trade coefficients and interregional trade flow matrices • Price, wage multipliers
Others .	• Regional technical coefficients • Trade coefficients	• Final demand	Output, income, employment multipliers Industrial output, income and employment Regional interindustry transactions Inter-regional trade flow Output, income, employment multipliers

The price frontier equation can be presented as a matrix:

$$(I - S) lnp = g + W \cdot lnc + \hat{\gamma} lnw + \hat{\delta} lnv - ln(l-t)$$
 (4-2)

where

$$g = \begin{bmatrix} g_1^1 \\ \vdots \\ g_n^1 \\ \vdots \\ g_n^m \\ g \end{bmatrix} \quad W = \begin{bmatrix} s^1 & 0 \\ \vdots & s^2 \\ \vdots & \vdots \\ \vdots & \vdots \\ 0 & s^m \end{bmatrix} \quad \begin{bmatrix} s^r = \begin{bmatrix} \alpha_{11}^{1r} \dots \alpha_{n1}^{1r} \dots \alpha_{n1}^{mr} \\ \vdots & \vdots \\ \alpha_{11}^{1r} \dots \alpha_{n1}^{1r} \dots \alpha_{n1}^{mr} \\ \vdots & \vdots \\ \alpha_{1n}^{1r} \dots \alpha_{nn}^{1r} \dots \alpha_{nn}^{mr} \end{bmatrix}$$

$$\hat{\gamma} = \text{diagonal matrix of } \gamma_{j}^{r}; \\ (mn, mn) \\ \hat{\delta} = \text{diagonal matrix of } \delta_{j}^{r}; \\ (mn, mn) \\ \ln w = \text{m·n component vector of } \ln w_{j}^{r}; \\ \ln c \\ \ln$$

(The figure inside the parenthesis is the size of the matrix.)

The relationship between a change in a cost variable and its impact on equilibrium price can be shown by taking the derivative of the price frontier vector function (4-2) with respect to each cost vector:

$$\frac{\partial \ln p}{\partial \ln c} = ((I-S)^{-1} W)^{-1}$$
 (4-3)

$$\frac{\partial \ln p}{\partial \ln w} = ((I-S)^{-1} \hat{\gamma})^{-1}$$
 (4-4)

$$\frac{\partial \ln p}{\partial \ln v} = ((I-S)^{-1} \hat{\delta})^{-1}$$
 (4-5)

$$\frac{\partial \ln p}{\partial \ln (1-t)} = -((I-S)^{-1})^{-1} \tag{4-6}$$

The prime (') denotes the transpose.

 $((I-S)^{-1}W)$ is an $(n \cdot m \cdot m)$ by $(n \cdot m)$ transportation cost-related price multiplier. It explains a corresponding change in equilibrium price in each industry in each region resulting from a 1 percent change in c_j^{sr} . The transportation cost-related price multiplier explains in detail the impact of a transportation cost change on industrial prices in all regions.

A change in transportation cost for a single commodity between two regions could affect the equilibrium price of all commodities in every region. An identical rate increase in transportation cost for two different commodities results in a different impact on price in each region. From a policy point of view, these two statements are very important. They imply that the construction of a waterway in Oklahoma and Arkansas could affect the price of bread in New York. An increase in motor fuel cost may have a varying price impact based on the weight, bulk, and value of commodities shipped by vehicles using the fuel. The transportation cost-related price multipliers provide interesting details of the effect of a change in transportation cost.

The price multipliers (right hand expressions) of equations (4-4), (4-5), and (4-6) relate to wages, service price of capital, and tax rates. Because all regional economies are interrelated, a change in one of these prices or tax rates in one region affects industrial prices in all regions. This chain reaction can be traced by the price multipliers.

The new price structure resulting from a change in transportation cost or a change in a primary input price, such as the wage rate or the service price of capital, affects the multiregional input-output coefficients. These coefficients are decomposed into regional technical coefficients and trade coefficients.

From equation (3-21) in chapter 3, the following relationship is evident:

$$\ln a_{ij}^{sr} = \ln a_{ij}^{sr} + \ln (1-t_{j}^{r}) - \ln c_{i}^{sr} - \ln p_{i}^{s} + \ln p_{j}^{r}$$
 (4-7)

If only transportation cost is changed in an economy, the rate of change in the multiregional input-output coefficient can be easily identified as follows:

$$\frac{\partial \ln a_{ij}^{sr}}{\partial \ln c_{i}^{sr}} = \frac{\partial \ln p_{j}^{r}}{\partial \ln c_{i}^{sr}} - 1 - \frac{\partial \ln p_{i}^{s}}{\partial \ln c_{i}^{sr}}$$
(4-8)

or $\partial \ln a_{ij}^{sr} = \partial \ln p_{j}^{r} - \partial \ln c_{i}^{sr} - \partial \ln p_{i}^{s}$ (4-9)

The right hand expressions of equation (4-8) is simply the transportation costrelated price multiplier obtained in equation (4-3).

Assume a base year multiregional input-output coefficient: $(a_{ij}^{sr}(t_0))$. A new input-output coefficient resulting from a change in transportation cost $(a_{ij}^{sr}(t_1))$ can be evaluated:

$$a_{ij}^{sr}(t_{1}) = a_{ij}^{sr}(t_{0}) \text{ EXP } (\partial \ln p_{j}^{r} - \partial \ln c_{i}^{sr} - \partial \ln p_{j}^{s})$$
 (4-10)

(Note: $\partial \ln a_{ij}^{sr}$ is approximated by $\ln a_{ij}^{sr}(t_1) - \ln a_{ij}^{sr}(t_0)$ or $\ln (a_{ij}^{sr}(t_1)/a_{ij}^{sr}(t_0))$.

Similarly, a change in wage rate, service price of capital, and effective tax rate is traced as follows:

$$\frac{\partial \ln a_{ij}^{sr}}{\partial \ln w_{j}^{r}} = \frac{\partial \ln p_{j}^{r}}{\partial \ln w_{j}^{r}} - \frac{\partial \ln p_{i}^{s}}{\partial \ln w_{j}^{r}}$$
(4-11)

$$\frac{\partial \ln a_{ij}^{sr}}{\partial \ln v_{i}^{r}} = \frac{\partial \ln p_{i}^{r}}{\partial \ln v_{i}^{r}} - \frac{\partial \ln p_{i}^{s}}{\partial \ln v_{i}^{r}}$$
(4-12)

$$\frac{\partial \ln a_{ij}^{sr}}{\partial \ln (1-t_{j}^{r})} = \frac{\partial \ln p_{j}^{r}}{\partial \ln (1-t_{j}^{r})} - \frac{\partial \ln p_{i}^{s}}{\partial \ln (1-t_{j}^{r})}$$
(4-13)

The multiregional input-output coefficient (a_{ij}^{sr}) is disaggregated into the regional technical coefficient (a_{ij}^{r}) and the trade coefficient (t_{i}^{sr}) . This was

shown in equations (3-23) to (3-28) in chapter 3.

A change in regional technical and trade coefficients results in a change in industrial output, income, and employment.

A one-dollar change in final demand creates a chain impact on industrial output.which can be traced by the output multipliers. The multiregional variable inputoutput model yields the following output, income, and employment multipliers;

Definitions:

 $M = (I-TA)^{-1} = \{M_{ij}^{sr}\}$: an $n \cdot m$ by $n \cdot m$ direct and indirect requirement matrix of the multiregional input-output coefficients $(a_{ij}^{sr} = t_i^{sr} \cdot a_{ij}^r).$ The matrices T and A are defined in chapter 2;

I: an n·m by n·m identity matrix;

 $K = \{K_i^r\}$: an $n \cdot m$ component income coefficient vector;

 $E = \{e_i^r\}$: an $n \cdot m$ component employment coefficient vector;

Calculations:

Output multipliers
$$TM_{j}^{r} = \sum_{s=1}^{m} \sum_{i=1}^{n} M_{ij}^{sr}$$
 (4-14)

Income multipliers
$$IM_{j}^{r} = \sum_{s=1}^{m} \sum_{i=1}^{n} M_{ij}^{sr} \cdot K_{i}^{s}/K_{j}^{r}$$
 (4-15)

Employment multipliers
$$EM_{j}^{r} = \sum_{s=1}^{m} \sum_{i=1}^{n} M_{ij}^{sr} \cdot e_{i}^{s}/e_{j}^{r}$$
 (4-16)

for r=1, ...m, j=1, ...n.

The transportation cost, wage rate, and service price of capital could affect the regional technical coefficient (a_{ij}^r) and the trade coefficient (t_i^{sr}) . Therefore, they could also affect output, income, and employment multipliers.

A change in transportation cost will have an initial effect on equilibrium prices, industrial output, income, employment, trade coefficients, and regional technical coefficients. This is the short run transportation impact. The changes in these variables will cause changes in local wage rates, land costs, and tax rates. These secondary changes in cost elements will have a feedback effect which will alter equilibrium prices, industrial output, income, employment, trade coefficients, and regional technical coefficients. Combining the secondary changes with the short run impact constitutes the long run transportation impact.

The basic structure of the model is illustrated as below. The transportation cost changes both regional technical coefficients (ΔA) and the trade coefficients (ΔT). Given final demand, these changes affect the regional growth. In the multiregional study, the final demand has two meanings; one is final demand shipped (F) and the other is final demand received (y).

Which final demand should we assume to be given? When the final demand shipped (F) is given, the model is named as the demand adjusted model. Instead of estimating the final demand (F) each time, we employ the following formula which does not require the final demand to compute the industrial impact.

The balance equation is;

$$x = (I - TA)^{-1} Ty$$
 (4-17)

The final demand shipped (F) and the final demand received (y) has this relation;

$$F = Ty (4-18)$$

By combining these two equation, we have the balance equation expressed in terms of the final demand shipped.

$$x = (I - TA)^{-1} F$$
 (4-19)

or

では、これである。 これできる でんかん できない かんかい こうしゅうかい

$$x - TAx = F ag{4-20}$$

The transportation cost changes the balance equation as below;

$$\Delta x - \Delta (TA) \cdot x - (TA) \Delta x = \Delta F \tag{4-21}$$

Since the transportation cost is assumed to be independent of the amount of the final demand shipped, ΔF becomes zero. The equation (4-21) reduces to

$$(\Delta x) (\hat{x})^{-1} = (I - TA)^{-1} \Delta(TA)$$
 (4-22)

 \hat{X} is a diagonal matrix of industrial output (x_j^r) . Since transportation cost changes the trade coefficients (ΔT) and the final demand shipped (F) is assumed to be fixed, the final demand received should be adjusted so that the equation (4-18) should be held;

$$(\Delta y + y) = (\Delta T + T)^{-1}F \tag{4-23}$$

A change in T will certainly change y. Because of this reason, this simulation is called "demand adjusted model."

Alternatively, we may assume the final demand received (y) to be fixed. The equation (4-17) is rewritten as belows;

$$x - (TA) x = T \cdot y \tag{4-24}$$

$$\Delta x - \Delta (TA) x - (TA) \Delta x = \Delta T \cdot y + T \cdot \Delta y$$
 (4-25)

Since Δy is assumed to be zero and y becomes T^{-1} (I - TA) x, and the equation (4-25) reduces to the following;

ではないない。 日本ののののののでは、このできたが、東京のマンドののは、東方の大きなのは、

$$(I - TA) \Delta x = (\Delta(TA) + \Delta T \cdot T^{-1} (I - TA)) x$$

$$\Delta x \cdot (\hat{x})^{-1} = (I - TA)^{-1} (\Delta(TA) + \Delta T \cdot T^{-1} - \Delta TA)$$

$$= (I - TA)^{-1} (\Delta TA + T\Delta A + \Delta TT^{-1} - \Delta TA)$$

$$= (I - TA)^{-1} (T\Delta A + \Delta TT^{-1})$$
(4-27)

The rate of change in industrial output $(\Delta x \ (x)^{-1})$ due to the transportation cost change becomes the right hand expression of equation (4-27). Since the final demand received (y) is assumed to be independent of the transportation cost change, and transportation cost affect the trade coefficients. The final demand supplied (F) has to be changed to ensure the equation (4-18); i.e.,

$$(F + \Delta F) = (T + \Delta T) y \qquad (4-28)$$

Because the final demand supplied has to adjust the transportation cost impact, this simulation is called "supply adjusted model."

Chapter 5

Explanation on the Data

The multiregional variable input-output model requires extensive data gathering:

- 1. Estimates of output and value added for each region
- 2. Estimates of regional technical coefficients
- 3. Estimates of final demand for each region
- 4. Estimates of trade coefficients
- 5. Estimates of industrial price, wage rate and service price of capital.

Our three regional classification requires data at the county, state and national levels. Region 1 consists of 13 Oklahoma counties and 5 Arkansas counties. Region 2 requires the Oklahoma and Arkansas State data since it is the rest of Oklahoma and Arkansas. Region 3 requires the national data. Region 3 includes all other states except Oklahoma and Arkansas.

It is essential to have controls at the national, state and county levels to ensure that all data are consistent with each other.

(5.1) An Estimation of Regional Output and Value Added

The 496 order BEA input-output tape for 1972 contains value added and output data for each sector at the national level. Also, the 88 order BEA input-output tape for 1972 disaggregates the value added data into wage, nonwage and tax payments for each industry. Employment and payroll information are compiled from the Bureau of Labor Statistics, Employment and Earnings. The state and county data for employment and payrolls are available from the Department of Commerce publication entitled County Business Patterns.

The 1972 U.S. input-output tape provides the national outputs and values added by each of 496 industries. These national totals were allocated to the state level, and the state totals were allocated to the county level. These county totals were combined to yield the water and non-water statistics. In each level of allocation, the best proxy variable was employed for its computation.

The values added reported by the census does not coincide with the values added employed in the 1972 OBE I/O table. The OBE value added is available only for the national total, and the census value added is available for both the state and national level. The logical choice is to use the census data to allocate the national (OBE) value added to the state level. The census values added are not available for agriculture, government and the service industries. The values added for these industries were estimated by the Kendrick-Jaycox method. These estimated values added were then used to operate the national values added to the state level.

Similarly, the national output of each industry was allocated to the state. The market value of agricultural product sold was used for agricultural allocation and the value of production reported by the Minerals Yearbook was employed for mineral allocation. Following Polenske (1970), the value of shipment reported in the Annual Survey of Manufacturers was used to allocate the manufacturing output to the state level. The estimated value added shares of the state with respect to the U.S. was used to allocate the outputs of government and other sectors to the state level.

The state output and values added by each industry were computed from the national totals the manner described above. The state total was then allocated to the county level by using prorated variables. Followings are explanations

of the methods by which estimates were made for agriculture, mining, manufacturing, government and other sectors.

(5.1.1) Agricultural Sector

We estimate the gross farm product for Oklahoma and Arkansas for the years of 1972-1977 by the Kendrick-Jaycox method. For example, 1972 Oklahoma gross farm product was estimated as below:

Gross Farm Product of Oklahoma, 1972 (in million dollar)

		• •
	· ·	Amounts
1.	Cash receipts from marketing	1,395.0
2.	Value of home consumption	17.5
3.	Gross rental value of dwellings	70.2
	(Less: net rent to nonoperator landlords)	78.8
4.	Net change in inventories	34.2
5.	Value of total farm output (1+2+3+4)	1,438.1
6.	Purchase of raw materials	600.7
	Feed	215.3
	Livestock	318.4
	Seed	18.5
	Fertilizer	48.5
7.	Repairs and operation of equipment	118.7
8.	Miscellaneous operating expenses	189.9
9.	Total current expenses (6+7+8)	909.3
	Gross Farm product (5-9)	528.8

These gross farm products are prorated to each farm product by the percentage of cash receipts from marketing. For example, 1972 Oklahoma gross farm product is allocated to each farm industry as below;

	% of Cash Receipt from Marketing	Farm Value Added
Dairy farm products	5.3	28.02
Poultry and eggs	2.2	11.63
Meat animals and products	69.3	366.46
Cotton	2.8	14.81
Food and feed grains	15.0	79.32
Fruits and nuts	0.2	1.06
Vegetable and melons	0.5	2.64
Oil bearing crops	3.1	16.40
Miscellaneous agricultural products	1.6	8.46
Total	100.0	528.8

The estimated values added of Oklahoma farm products and those of U.S. farm products were used to prorate the national (OBE) values added to the Oklahoma values added at the state level. Similarly, we estimate values added of Arkansas farm products.

X Estimated gross farm product of the jth farm industry at the state level
Estimated gross farm product of jth farm industry in the U.S.

Agricultural outputs are estimated as follows: The U.S. agricultural output for each farm industry is available from the 1972 input-output tape. We

use the market value of agricultural product sold to allocate national agricultural outputs to state agricultural outputs for Oklahoma and Arkansas. Table (5.1) provides the list of prorated variables used for state allocation from the national total.

CARL BARRACK PRODUCES CONTROL

These state values added and outputs by each farm sector are further allocated at the county level using the production data as the blow-up variable.

TABLE 5.1

The Variables Employed to Allocate the National Total to Regional Level

	State Level		County Level	
	Value Added	Output	Value Added	Output
Agriculture	Cash Receipt by Agricultural Commodity	Market Value of Agricultu- ral Product Sold	Production	Production
Mining	Census Value Added	Value of Production	Value of Production	Value of Production
Manufacturing	Value Added re- ported by the Annual Survey of Manufacturer	Value of ship- ments reported by the Annual Survey	Taxable Payrolls	Taxable Payrolls
Other Sectors	Estimated Value Added by Kendrick Jaycox Method	Value added by Kendrick-Jaycox Method	Taxable Payrolls	Taxable Payrolls

Because of the differences between the state and county industrial classification in the agricultural sector, a representative product was employed. Table (5.2) provides the blow-up variables for each farm industry. For example, to estimate the Oklahoma water county output for meat animals and products, we collect the number of cattle in each of Oklahoma's water county. Then, we calculate the percentage of cattle in the water counties to total number of cattle in Oklahoma

TABLE 5.2

Prorated Variables Employed to Allocate the Farm Statistics from State to County Level

Industrial Classification		Oklahoma	Arkansas	
(1)	Dairy Farm	Milk Cows (96.2%)*	Milk Cows (96.9%)	
(2)	Poultry and Eggs	Broilers and Eggs (77.3%)	Broilers and Eggs (88.6%)	
(3)	Meat Animal and Products	All Cattle and Calves (95.1%)	All Cattle and Calves (87.0%)	
(4)	Cotton	Cotton (100%)	Cotton (100%)	
(5)	Food and Feed Grains	Wheat, Sorghum, Corn, Barley (93.3%)	Rice, Wheat, Sorghum (94.3%)	
(6)	Oil Bearing Crops	Peanut (74.2%)	Soybean (100%)	

*The figures inside the parenthesis are the percentages of cash receipts contributed by the prorated variable within each industrial classification.

as the blow-up variables and divide the Oklahoma output for meat animals and products between the water county region and the rest of Oklahoma. In Oklahoma, the percentage of cash receipts from cattle within the meat animal and product industry is approximately 95 percent. When more than one variable is available such as wheat, sorghum, corn and barley for 'food and feed grains', their combined revenues are used as the blow-up variable.

The county value added (or output) by each farm sector are aggregated into waterway counties and rest of Oklahoma and Arkansas. The value added (or output) by each farm for the rest of the U.S. are the differences between the OBE national value added (or output) and the combined value added (or output) of water region and non-water region.

(5.1.2) Mining Sectors

いった。 できたいこうこう かっしいいいかい かいか

The Mineral Yearbook and 1972 Census of Mineral Industries provide production and revenue data at both the national and state level. They also report

county statistics of mineral industries. However, the county data is either too aggregated or incomplete because data on many counties are withheld due to the limited number of firms in these counties. Instead, we use Oklahoma Tax Commission data. The Oklahoma Tax Commission reports the value of oil production and the value of natural gas production on which gross production taxes are paid. County coal production data was compiled from reports of the Chief Mine Inspector, State of Oklahoma.

The 1972 OBE mineral output and value added are prorated by using value of production for state output and census value added for state value added. Then the state value added and output are prorated into county level value added and output by using value of production as blow-up variable.

(5.1.3) Manufacturing, Government and Others

のは、なんなんのなが、などののなかが、などのののなど

Annual Survey of Manufacturers and 1972 Census of Manufactures provide detailed statistics on employment, wage payment, value added and value of shipment at national and state level. They also supply county statistics. However, county statistics are either too aggregated or were withheld due to confidentiality requirements. Using the value of shipments as the blow-up variable, the 1972 OBE output data is prorated into state level. These state output data are futher disaggregated into the county levels by using the payroll from the County Business Patterns as the blow-up variable.

Using value added by <u>Annual Survey of Manufacturers</u> the OBE value added is prorated into state value added. State manufacturing statistics on wage and value added are disaggregated into the county level by using the payroll as the blow-up variable.

Employment at national, state and county level was obtained from the County Business Patterns.

Values added in government and other sectors were estimated at state level for Oklahoma and for Arkansas by the method suggested by Kendrick-Jaycox. The values added which we estimated may not add up to the OBE value added. To maintain consistency with the 1972 OBE values added, the OBE data are prorated into state level by using the estimated value added as a blow-up variable. The OBE outputs for government and other sectors are prorated into state outputs using the estimated values added as blow-up variable. By using the county payroll data as a blow-up, the state values added and outputs are prorated into county level once more.

(5.2) An Estimation of Regional Technical Coefficients

Regional technical coefficients were estimated from the 1972 U.S. inputoutput tape (496-industrial classification) by using a product mix method.

It assumes that the different degress of industrial mix in each region make
the regional coefficients vary from one region to another. For example, <u>Food</u>
and <u>Kindred products</u> is an aggregation of forty-four 6-digit OBE industries.

It includes a wide range of industries from meat packing to chewing gum plants.

At the county level, the industrial composition differs from one county to
another. For each county, the industrial location was identified by the 1972

<u>County Business Patterns</u> which reports the number of four digit SIC industries
located in each county. Industries located in each county are sorted from the
tape and each is identified as to whether it is located in water or non-water
regions of Oklahoma and Arkansas.

When the industries were aggregated for the Food and Kindred products industry for a region, for example, only the industries (out of forty-four 6-digit OBE industries) located in the region were included for its aggregation. However, the deletion was done only columnwise on the ground that the industry

located in the region could import its inputs if those commodities were not available from the local producers.

Once this aggregation was done for a region, the percentage share of the intermediate purchase of Food and Kindred products industry with respect to existing total output (excluding value added) of all 35 sectors was computed for the region. This percentage share differs from region to region because of varying degrees of industrial mix.

Since the value added and the industrial output by each industry in each region are available, the regional intermediate total is computed for each industry by subtracting its value added from the industrial output. This intermediate total is multiplied by the percentage shares of intermediate purchases to obtain the regional interindustry flows.

The procedure is described step by step.

- Step 1. Identifies the six-digit OBE industry which is located in the region.
- Step 2. Delete columns of all non-existing industries from the 1972 U.S. inputoutput tables (only delete columns, not rows) by referring to 1972
 County Business Patterns.
- Step 3. Aggregate the interindustry transaction table to 35 sector table for each region and compute percentage shares of intermediate purchases by each industry for each region.
- Step 4. Compute regional total intermediate purchase by each industry by subtracting the industry's regional values added from its regional output.
- Step 5. This regional total intermediate purchase by each industry is multiplied by the percentage shares of intermediate purchase by each industry and the regional interindustry flows are obtained.

Step 6. This regional interindustry flow is divided by its regional output to obtain the regional technical coefficients.

(5.3) An Estimation of Regional Final Demand

In the multiregional analysis, final demand has two meanings. One is final demand shipped (F) and the other final demand received (y). The state final demand estimated by Jack Faucett Associates (Scheppack (1972)) coincides with the final demand received. This final demand (1970 forecast) after adjusting the 1972 level was used as the basis for computing the regional final demand. Using following variables, each component of the final demand was prorated to the county level and these county final demands were added up to make a regional final demand. Following variables were employed to prorate the state final demand at county level.

Final Demand Component

Consumption
Government spending
Investment and others

Prorated Variables

County personal income Local government expenditures County industrial output

(5.4) An Estimation of Trade Coefficients

Each region purchases commodities produced in other regions. The percentage of a commodity received from each region is called trade coefficients. The trade coefficients are region by region table for each commodity flow. An estimation of trade coefficients requires complete set of interregional trade flows. The census of transportation, Carload way bill Statistics, Waterborne Commerce of the U.S., Census of Mineral Industries, and Census of Manufacturers provide the basic data for the trade flows estimation. Major problem of estimating the trade flows from these sources is that it is too much time consuming. Each census is using diffirent accounting frameworks and different industrial classification, it takes a great deal of efforts to make them consistent each other.

Alternatively, the trade coefficients can be estimated from the commodity received and the commodity shipped. The commodity received is the column sum and the commodity shipped is the row sum of the trade flows. The commodity shipped is approximately by the industrial output produced (x_j^r) and the commodity received (R_j^r) is estimated by summing final demand received (y_j^r) and the intermediate inputs received $(\Sigma \Sigma x_{ij}^{sr})$ in the region.

Based on x_j^r and R_j^r , the trade coefficients are estimated. There are three methods to estimate the trade coefficients.

First method is to employ the linear transportation cost minimization algorithms. This approach requires the estimation of cost delivering a commodity between region. Distance between two regions (or combined area of two region is the popular proxy to the cost estimation; the trade flow $(\mathbf{x_i^{sr}})$ for the commodity i is computed from the following model;

$$\min \Sigma c_{i}^{sr} \cdot x_{i}^{sr}$$

Subject to

$$\sum_{s} x_{o}^{sr} \geq R_{i}^{r}$$

$$\sum_{r} x_{i}^{sr} \leq x_{i}^{s}$$

$$x_i^{sr} \geq 0$$

The complementary pivot algorithms (Dantzig - Cottle algorithm) efficiently compute this computation. The compulational routines used for this computation are LEMKE, PIVOT, DECOM, and SORT which are in Appendix III. Second method is to use a modified version of the gravity model. The usual gravity model computes the trade flows by the following equations:

$$x_{i}^{sr} = \frac{x_{i}^{s} R_{i}^{r}}{x^{i}} \frac{1}{c_{i}^{sr}}$$

where
$$x_i = \sum_{s} x_i^s = \sum_{r} R_i^r$$

This trade flow (x_i^{sr}) is scanned by the RAS method so that the row sum of the trade flows becomes x_i^r and the column sum becomes R_i^r .

Third method is to use a base year trade flows and to update the trade flows at the target year. Kim (1977) has compiled 1963 trade flows data which was revised from Polenske's data (Polenske (1970)). This data was updated in 1972 level by using the RAS method. In this study the trade coefficients are estimated by the third method.

In RAS, the column sum of the table is equal to the regional output received and the row sum becomes the regional output produced. The RAS met¹ od requires base year data and target year row and column sums. Using the 1972 output received and output produced as the target year row sum and column sum we update the 1963 trade flows to the 1972.

The 1963 trade flows were aggregated from 79 commodities to 35 commodities into Oklahoma, Arkansas and the rest of the U.S. Using the output shares between water and non-water as the prorate variable, Oklahoma trade flows were further disaggregated into the water, the non-water regions of Oklahoma. Similarly, the Arkansas trade flows were disaggregated into the water and the non-water regions in Arkansas. Then the trade flows of the water counties are obtained by combining those of Oklahoma and Arkansas. Similarly the trade flows of the non-water regions of Oklahoma and Arkansas are obtained. Thus three regions, 35 commodity trade coefficients are obtained. By means of RAS, 1963 trade coefficients are updated to 1972 trade coefficients.

The RAS is computed as follows:

(ref: Bacharach, M. <u>Biproportional Matrices and input-output</u> change, Cambridge, 1970)

base year AO

target year At

column
sum

? U column sum

row sum

row sum

- (1) $r_i = \frac{v_i}{\sum_{j} a_{ij}^0}$
- (2) $a_{ij}^1 = r_i a_{ij}^0$
- (3) $s_j = \frac{v_j}{\sum r_i \cdot a_{ij}^o}$
- (4) $a_{ij}^2 = r_i \cdot a_{ij}^0 \cdot s_j$
- (5) If $| Min\{r, s\} -1 | \le \varepsilon$, then stop. Otherwise, set $a_{ij}^0 = r_i a_{ij}^0 s_j$ and iterate again.

(5.5) Estimation of Industrial Price, Wage Rate and Service Price of Capital

The industrial prices, wage rates, and the service prices of capital for
the period of 1968 to 1978 are estimated. These price data are required to
evaluate the economic impact of the Arkansas Navigation System on water counties,
rest of Arkansas and Oklahoma and the rest of the U.S.

The industrial prices and the wage rates for the period of 1967 to 1978 are gathered first. Based on these prices, the service prices of capital are computed for the same period.

The price indices of the industrial goods are mainly gathered from the

Handbook of the Labor Statistics. It was supplemented by Oklahoma Agricultural

Statistics, and Oklahoma Energy Assessment and Forecasting.

The <u>Employment and Earnings</u> published by the Bureau of the Labor Statistics is the main source of the wage data. Farm wage rates were gathered from the Agricultural Statistics.

The service price of capital is not available. It was estimated from the wage and the price series by using the Divisia Index Method. The Divisia Index is the best known method for such computation;

we define;

P: price index of the industrial output

w: wage index of the wage rate

r: the service price index of capital (the service of capital includes the lands, machines, and plants)

 s_{τ} = the value added share of the wage payment

 s_{K} = the value added share of the non-wage payment (since the indirect taxes are excluded from the value added, ($s_{L} + s_{K}$) becomes a unity) From the Divisia Index,

$$\log (r/r_{-1}) = \frac{1}{s_K} (\log P/P_{-1}) - s_L \log (w/w_{-1}))$$

The log is a natural log. To make it consistent with other series, we set the 1972 service price of capital index equal to 100. (i.e., 1972 becomes a base year). We also establish 1972 as a base year for all other price indexes. Since $\log (r/r_{-1})$ is a rate of change in the service price of capital and the 1972 service price is 100, the service prices of all other years can be computed. These three price indices are needed to measure the economic impact of the Arkansas Navigation System.

Chapter 6

Estimation of Lowered Transportation Cost

The basis for our estimates of the economic development impacts of the McClellan Kerr Arkansas River Navigation Project is derived from the percent savings in total transport costs due to the project. The estimates of savings in transport costs were provided by IWR (Institute of Water Resources) based on surveys done by Resources Management Inc. (Tulsa, Oklahoma), Richard Bigda Associations (Tulsa, Oklahoma), and University of Missouri (Rolla, Missouri). These surveys gathered the data on all shipments in and out of the firm, by all modes. The selection of firms to be interviewed was a stratified random sample of firms in each two digit SIC group such that at least 50 percent of total employment in each SIC was included. As a control, the estimates of trade flows by I-O Sector and among the 3 regions of the I-O Model were utilized. Another control was Waterway Statistics produced by the Corps of Engineers which shows total waterway flows by commodity. Following information was gathered from the sample surveys.

- 1. Primary SIC Code of firm at 4 digit level
- 2. Tons shipped each year by origin & destination
- 3. Transit time for shipment
- 4. Value of shipment per ton
- 5. Transport mode utilized for shipment
- 6. Transportation rate by selected mode
- 7. Handling costs, those costs in excess of the transport rate necessary for the shipment
- 8. Distance by the chosen mode

Total costs of shipment were derived by adding hauling costs, terminal costs and time costs. Each cost was computed as follows;

- (a) Hauling costs = (rate per ton-mile) * (tons shipped) * (distance in miles)
- (b) Terminal costs = (handling costs per ton) * (tons shipped)
- (c) Time costs = (value of time) * (time in transit) * (value of shipment)

Time osts reflect the carrying costs of the goods during transit computed at 18 percent per year.

Total transport costs were estimated for each 4-digit SIC industry group reflected in the sampel survey and aggregated for the thirty-five sector input output model. The cost of transporting commodities in the absence of the water-way was determined by estimating the cost of the mode which could move the shipment most economically. Origin and destination were assumed to remain fixed.

Flow of a commodity between regions was identified on the basis of those surveys. For example, soybean which belongs to oil bearing crop sector was shipped mostly from waterway counties to the rest of the U.S. In 1978, \$1.98 million of transportation cost was saved by the waterway shipment of soybeans. 89.3 percent of the soybean shipment was made between waterway counties to the rest of the U.S. and the remaining 10.7 percent from the rest of the Oklahoma and Arkansas to the rest of the U.S.

In the case of grains, productive soils suitable for cash crop production occur at each end of the McClellan-Kerr System while the area between Little Rock, Arkansas and Sallisaw, Oklahoma is an importer of grain to feed chickens and other livestock. At the lower end of the waterway grain shippers can choose between shipping on the Arkansas White and Mississippi river systems. In the upper waterway, grain is traveled up to 150 miles by truck from Kansas and Oklahoma counties to elevators on the waterway. Rail competition to Houston via Enid, Oklahoma blocks shipment further west about 80 miles west

of Tulsa. This results in a competitive crescent that extends further north in Kansas where truck hauls up to 150 miles have been made to ship grain at Catoosa. No transshipment by rail to the waterway has developed, although the Tulsa Port of Catoosa has rail handling facilities to transfer grain between rail and barge. Outgoing grain shipments therefore are hauled solely by truck for an average of 40-80 miles to Catoosa and downstream to Oklahoma waterway grain terminals and about 40 miles in the lower end of the waterway. During 1978, the grain industry saved \$1.39 million of the shipping cost by the waterway transportation.

Residual fuel oil is a large user of the waterway, increasing to about 2 million tons in 1978. In 1978, \$15.68 million of transportation cost was saved by the waterway transportation. Approximately 37 percent of the petroleum shipment originated from Oklahoma waterway counties and shipped downstream to the Little Rock area which is still in the waterway counties. Another 37 percent of petroleum shipments originated outside of the waterway counties delivered to downstream waterway counties. The remaining 26 percent of petroleum trade was made between the rest of Oklahoma and Arkansas and the rest of the U.S.

Fertilizers and caustic soda comprised the largest share of hemical items carried by barge. Fertilizer users saved approximately \$7 million by waterway shipment in 1978. During the same year, the transportation cost saving by the caustic soda was estimated to be \$2.4 million. It implies that if these chemical products were shipped by rail and truck, the industry would have paid \$9.4 million more transportation costs. Caustic soda originated in the rest of the U.S. and was delivered to the waterway counties and to the rest of Oklahoma and Arkansas. However, half of the fertilizer trade originated in the waterway counties and delivered to the rest of Oklahoma and Arkansas and the rest of the U.S. The other half was produced by plants located in the rest of the U.S., and shipped

to the waterway counties and the rest of Oklahoma and Arkansas. These products are heavily used as intermediate inputs to many industries. Because of this reason, the transportation cost change in chemical industry is very sensitive to the industrial output.

Both metallurgic and steam coal are frequently shipped by the waterway.

The coal shipments by waterway are mostly from coal mines in the waterway

counties to the industrial plants located in the rest of the U.S. The transportation cost saving of the coal shipment was estimated to be approximately \$6.53

million in 1978.

The waterway is very competitive to ship heavy and bulky items. Because of this reason, iron and steel products were intensively shipped by the waterway during the sample period of 1974-1978. Most of these steel products were produced by plants in the rest of the U.S. and shipped to the industries located in the waterway counties and the rest of Arkansas and Oklahoma. In 1978, the transportation cost saving by primary metal products was approximately \$3.89 million.

Sand, gravel, rocks which were heavily used for construction and for water-way improvement are substantial tonnage carried by the waterway. Aggregates generally involve short waterway hauling distances. Some materials used in the waterway improvement were hauled from the waterway counties to the local Mississippi river basin. Bauxite (actually alumina) is another item frequently shipped by the waterway. The material is imported from South America through New Orleans, shipped to Little Rock by barge and to Bauxite plants in Arkansas by trucks. If the waterway was not available, the material would be shipped to Mobil and from Mobil, it would be shipped to Bauxite plants in Arkansas by rail. The alumina is mixed with natural bauxite about three to one ratio for processing intermediate products or into alumina. Combined transportation

cost saving estimated to be approximately \$7.10 million in 1978.

Much of the transportation cost savings are subject to sampling errors. For year 1978, we provide low, middle, and high estimates so that we may trace the sensitivity of the transportation cost on industrial output.

Total transportation cost saving varied year to year. The saving was \$33.21 million in 1974 and declined to \$22.76 in 1975. It steadily increased to \$32.20 million in 1976, \$51.51 million in 1977, and \$50.06 million in 1978.

Table 6.1 provides the complete statistics on the transportation cost savings by each commodity shipped by the waterway.

To what extent does the transportation cost saved by each commodity reduce the industry's transportation cost? For example, petroleum refining and related industry (no. 15) includes various kinds of petroleum products, most of which are shipped by pipelines, truck, rail and barge. The petroleum product shipped mostly by the waterway is residual fuel oil for power plants.

The trade flow of the petroleum products within the waterway counties was \$2671.17 million. The amount of transportation cost saving because of the use of the waterway within the waterway counties was estimated to be around \$5,765 thousands. Therefore, the transportation cost saving for this transaction is approximately 0.2158 percent (= 5.765 * 100/2671.17).

Similarly, total shipment of petroleum products from the rest of Arkansas and Oklahoma to the waterway counties valued approximately \$862.98 million in 1978. Some portion of shipment was made by the waterway. If the waterway wasn't built, the petroleum products would have been shipped by alternative modes with an estimated additional cost of \$5.7 million. Therefore, with the waterway, the petroleum industry saved 0.6682 percent (= 5.765% * 100/862.98) of the transportation cost from its shipment from the rest of Arkansas and Oklahoma to the waterway counties.

(Table 6.1)

Petroleum Trade Flows

and Transportation Cost Saving

in 1978

(unit: million dollars)

	Receiving Region							
Shipping Region	The Waterway Counties		The Rest of Arkansas and Oklahoma		The Rest of the U.S.			
	trade	tc savings	trade	tc savings	trade	tc savings		
The Waterway Counties	2671.17	.05765	225.65	-	677.94	-		
The Rest of Arkansas and Oklahoma	862.98	.05765	135.88	-	309.85	.02076		
The Rest of the U.S.	887.29	-	271.07	.02076	56560.14	· -		
Total	4421.44	.1153	632.60	.02076	57547.93	.02076		

(Table 6.2)

Chemical Trade Flow in 1978

(unit: million dollars)

		Receiving Region					
Shipping Region	The Waterway Counties	The Rest of Arkansas and Oklahoma	The Rest of the U.S.				
The Waterway Counties	40.506	36.112	32.066				
The Rest of Arkansas and Oklahoma	221.708	248.824	244.217				
The Rest of the U.S.	1457.872	1768.043	91604.360				
Total	1720.086	2052.979	91188.643				

The chemical trade flow matrix shows that the waterway counties imported \$221.7 million of chemical products from the rest of Arkansas and Oklahoma and \$1457.9 million from the rest of the U.S. The rest of Arkansas and Oklahoma imports \$36.1 million of chemical products produced by the plants located in the waterway counties and \$1768 million from the rest of the U.S. This trade flow table shows the actual amount of transaction of chemical products among regions. The waterway saved the transportation cost as shown in Table 6.3

We estimated value of shipment of each commodity and computed the transportation cost savings. The percentage of transportation cost saving becomes smaller as the small portion of the commodity or small number of commodities within the industry group is shipped by the waterway. For example, the chemical industry (no. 14) in the model includes various kinds of chemical products (SIC 27), plastic (SIC 28), drugs (SIC 29), and paints (SIC 30). However, the chemical products shipped by the waterway are limited to sodium hydroxide (caustic soda), chemical fertilizers, synthetic rubber, alcohols, and other basic chemicals. The rest of Arkansas and Oklahoma has imported \$36,112, thousand of chemical products from the waterway counties and the rest of the U.S. imported \$32,066 thousand from the waterway counties in 1978. The transportation cost savings because of the waterway were \$1,432 thousands from the waterway counties to the rest of Arkansas and Oklahoma and \$2,043 thousands from the waterway counties to the rest of the U.S. Therefore, the percentage of transportation cost saving for chemical industry was computed by dividing the transportation cost saving because of the waterway by the value of shipment involved in the trading. The chemical industry saved 3.964 percent (= 1,432 * 100/36,112) from its shipment from the waterway counties to the rest of Arkansas and Oklahoma and saved another 6.371 percent (= 2.043 * 100/32,066) from the waterway counties to the rest of the U.S.

The percentage of transportation cost saving because of the waterway was estimated in that manner for all commodities. However, for two cases (chemical shipment from the rest of the U.S. to the waterway counties and its shipment from the rest of the U.S. to the rest of Arkansas and Oklahoma region), the estimates appear to be biased downward. We found that the value of shipment represented by our surveys and the estimate of value of shipment in the input-output tables were significantly different. We therefore used the sample data to estimate percentage reduction total costs of chemical shipment among three regions.

(Table 6.3)

1978 Transportation Cost Saving

(\$: 000)

1	5.	Pe	tro	leum

				Saving			
Origin	Destination	%	н	М	L		
1	1	36.76	7,013	5,765	4,510		
2	1	36.76	7,013	5,765	4,510		
2	3	13.24	2,526	2,076	1,624		
3	2	13.24	2,526	2.076	1,624		
		100.00	19,077	15,682	12,268		
25. Coa	1			·			
				.Saving			
Origin	Destination	%	Н	М	L		
1	. 3	93.95	23,843	6,140	4,510		
2	3	6.05	1,535	395	290		
		100.00	25,378	6,535	4,800		
5. Gra	ín						
				Saving			
Origin	Destination	%	н	М	L		
1	3	50.00	871	695	515		
2	3	50.00	871	695	515		
		100.00	1,741	1,390	1,030		
6. Oil	bearing crops						
				Saving			
Origin	Destination	%	Н	М	L		
1	3	89,28	2,215	1,768	1,311		
2	3 3	10.72	266	212	157		
		100.00	2,481	1,980	1,468		

Note on O-D pair: 1 - Waterway counties

2 - Rest of Arkansas and Oklahoma

3 - Rest of the U.S.

1978 Transportation Cost Saving (continued)

14. Chemicals

a)	Fertilizer and a	ll others		····	
				Saving	
Origin	Destination	%	Н	М	L
1	2	20.60	2,092	1,432	77:
1	3	29.40	2,985	2,043	1,10
3	1	29.40	2,985	2,043	1,10
3	2	20.60	2,092	1,432	77:
_		100.00	10,154	6,950	3,74
14. Che	micals Caustic Soda				
				Saving	
Origin	Destination	%	н	. М	L
3	1	50.00	1,646	1,204	762
3	2	50.00	1,646	1,204	763
		100.00	3,291	2,407	1,52
Combined	Savings				
				Saving	
Origin	Destination	%	, н	M	L
1	2	NA	2,092	1,432	77:
1	3	NA	2,985	2,043	1,10
3	1	NA	4,631	3,247	1,86
3	2	NA	3,738	2,636	1,53
			13,445	9,357	5,27
19. Pri a)	mary Metal Produc Scrap metal	ts			
				Saving	
Origin	Destination	%	Н	М	L
1	1	100.00	1,169	948	72
b)	Steel				
				Saving	
Origin	Destination	%	Н	М	L
3	1	90.00	3,443	2,650	1,85
3	2	10.00	383	<u> 295</u>	20
		100.00	3,826	2,945	2,06

1978 Transportation Cost Saving (continued)

Combined Savings

			Saving			
Orig i n	Destination	%	Н	М	L	
1	1	NA NA	1,169	948	728	
3	1	NA	3,443	2,650	1,854	
3	2	NA	383 4,995	295 3,893	$\frac{206}{2,788}$	
27. Oth a)	ner Mining Water improvemen	t materials				
				Saving		
Origin	Destination	%	н	М	L	
1	3	100.00	3,302	2,626	1,943	
ъ)	Aggregate					
				Saving		
Origin	Destination	%	Н	М	L	
1	1	100.00	1,946	1,497	1,048	
c)	Bauxite					
				Saving		
Origin _	Destination	%	Н	М	L	
3	2	100.00	8,935	7,104	5,273	
Combine	i Savings					
				Saving		
Origin	Destination	%	Н	М	L	
1	1	NA	1,946	1,497	1,048	
1	3 2	NA	3,302	2,626	1,943	
3	2	NA	$\frac{8,935}{14,183}$	$\frac{7,104}{11,227}$	$\frac{5,273}{8,264}$	
			14,183	11,44/	0,204	
			H.	M	L	
Total T	rangeoverables Coul		01 200	50.007	25 000	
TOTAL I	ransportation Savi	ng.	81,300	50,064	35,88	

15. Petroleum

					Sa	ving	
Origin	Destination	*	1974	1975	1976	1977	
1	1	36.76	2,267	1,301	3,775	6,088	
2	1	36.76	2,267	1,301	3,775	6,088	
2	3	13.25	817	469	1,359	2,193	
3	2	13.24	817	469	1,359	2,193	
		100.00	6,168	3,539	10,268	16,562	

Origin			Saving			
	Destination	*	1974	1975	1976	1977
1	3	93.95	818	607	971	2,130
2	3	6.05	$\frac{53}{871}$	$\frac{39}{646}$	62	
		100.00	871	646	1,033	$\frac{137}{2,267}$

5. Grain

			Saving			
Origin	Destination	7.	1974	1975	1976	1977
1	់ 3	50.00	491	478	625	726
2	3	50.00	4 <u>91</u>	478	625	726
		100.00	491 982	478 956	1,250	1,451

6. Oil Bearing Crops

				Sav	ring	
Origin	Destination	z	1974	1975	1976	1977
1	3	89.28	1,250	1,217	1,590	1,845
2	3	$\frac{10.72}{100.00}$	$\frac{150}{1,400}$	$\frac{146}{1,363}$	$\frac{191}{1,781}$	$\frac{221}{2,066}$

14. Chemicals

a) Fertilizer and all others

			Saving			
Origin	Destination	X	1974	1975	1976	1977
1	2	20.60	734	664	733	916
1	3	29.40	1,048	947	1,047	1,307
3	1	29.40	1,048	947	1,047	1,307
3	2	20.60	734	664	733	916
		100.00	3,563	3,221	3,560	4,445

1974-1977 Transportation Cost Saving (continued)

14. Chemicals

b) Caustic Soda

			Saving				
Origin	Destination	%	1974	1975	1976	1977	
3	1	50.00	791	783	787	1,148	
3	2	$\frac{50.00}{100.00}$	$\frac{791}{1,582}$	$\frac{783}{1,566}$	$\frac{787}{1,574}$	$\frac{1,148}{2,295}$	
Combined	Savings						
			Saving				
Origin	Destination	%	1974	1975	1976	1977	
1	2	NA	734	664	733	916	
1	3	NA	1,048	947	1,047	1,307	
3	1	NA	1,839	1,730	1,834	2,455	
3	2	NA	$\frac{1,525}{5,145}$	$\frac{1,447}{4,787}$	$\frac{1,520}{5,134}$	$\frac{2,064}{6,740}$	
			5,145	4,787	5,134	6,740	
19. Pri	mary Metal Produc Scrap Metal			Sav	ing		
Origin	Destination	%	1974	1975	1976	1977	
1	1	100.00	487	14	313	250	
b)	Steel						
				Sav	ing		
Origin	Destination	%	1974	1975	1976	1977	
3	1	90.00	1,493	1,168	1,655	2,233	
3 3	2	10.00	166	130	184	248	
		100.00	1,659	1,298	1,839	2,481	
Combined	Savings						
				Sav	ring		
Origin	Destination	%	1974	1975	1976	1977	
1	1	NA	487	14	313	250	
3	1	NA	1,493	1,168	1,655	2,233	
3	2	NA	166	$\frac{130}{1,312}$	$\frac{184}{2,152}$	248	
			2,146	$1.\overline{312}$	2,152	2,73	

1974-1977 Transportation Cost Saving (continued)

27. Other Mining
a) Water improvement materials

				Sar	ving	
Origin	Destination	%	1974	1975	1976	1977
1	3	100.00	5,387	1,830	2,174	3,836
ъ)	Aggregate					
				Sa	ving	
Origin	Destination	%	1974	1975	197′	1977
1	1	100.00	1,116	1,161	1,164	1,400
c)	Bauxite					
				Sa	ving	
Origin	Destination	%	1974	1975	1976	1977
3	2	100.00	9,995	7,172	7,247	14,459
Combined	l Savings					
				Sa	ving	
Origin	Destination	%	1974	1975	1976	1977
1	1	NA	1,116	1,161	1,164	1,400
1 3	3 2	NA	5,387	1,830	2,174	3,836
3	4	NA	$\frac{9,995}{16,498}$	$\frac{7,172}{10,163}$	$\frac{7,247}{10,585}$	$\frac{14,459}{19,695}$
			10,470	10,103	10,000	17,073
			1974	1975	1976	1977
Total Tr	ransportation Savin	18	33,210	22,766	32,203	51,512

(Table 6.4)

The Percentage of Transportation

Cost Savings

(unit: percent)

1974		0.221	0.6841	0.4014	2.709	1.372	4.915	0.2402	0.059	1.214	0.035	1.560	4.724	3.00	3.00	0.3347	0.1194	0.0415	50.73	27.53	16.47
1975		0.2299	0.7118	0.2174	0.0429	0.7917	2.686	0.2475	0.061	1.494	0.043	0.9043	4.105	3.00	3.00	0.407	0.3951	0.1489	34.14	8.427	8.690
1976		0.462	1.43	0.555	0.1269	1.094	3.977	0.3639	0.0898	1.734	0.0505	0.8286	4.070	3.00	3.00	0.5569	0.3426	0.0361	29.26	9.194	7.462
1977	<u> </u>	0.2625	0.8128	0.7901	1.048	2.288	8.257	0.1107	0.0543	1.871	0.054	2.315	4.477	3.000	3.000	0.5946	0.618	0.020	32.58	15.47	13.96
	Low	0.1689	0.5228	0.5242	0.599	3.795	13.70	0.3117	0.0769	1.139	0.0331	2.137	3.437	1.723	1.745	0.4197	0.350	0.0153	26.07	6.314	5.563
1978	Medium	0.2158	0.6682	0.6700	0.7658	5.169	18.65	0.4207	0.1038	1.536	0.045	3.964	6.371	3.000	3.000	0.5466	0.500	0.0218	37.24	8.533	7.495
	High	0.2626	0.8129	0.8153	0.4318	7.243	20.09	0.5272	0.1301	1.925	0.056	5.792	9.309	4.278	4.287	0.674	0.650	0.028	48.41	10.73	9.427
Destination			7	m	2	٣	м	٣	က	8	m	2	٣	-	7		-	2		٣	2
Origin		-	7	7	٣	7	prod.	~	7	-	7	~	-	۳ *	۳ *	1 1	m	ო		,	٣
Commodity		Petroleum				Coal		Grain		Oil Bearing		Chemicals				Primary Metal	•		Other Mining		
		15.				25.	1	5	ı	9		14.				19.			27.		

^{*} Normal transportation costs based on survey rather than trade flow estimates.

1 - Waterway Counties

2 - Rest of Arkansas and Oklahoma 3 - The Rest of the U.S.

(Table 6.5)

Ton's Shipment by Commodity Group in 1977

		Shipments
Comn	nodity	(000 tons)
15.	Petroleum	2,037
25.	Coals	531
5.	Grain (Wheat, Rice, Corn)	419
6.	Oil Bearing (Soybeans)	620
14.	Chemicals	595
19.	Primary Metal	332
27.	Other Mining	3,517
	(Ores and Minerals 761) (Aggregates 2,756)	
	All Others	1,094
	Total Shipment	9,145

Chapter 7

Empirical Findings

The following chapter summarizes the results of reductions in transport costs discussed in Chapter 6 on output, employment, tax receipts and trade flows and other factors in the three regions and across 35 industry sectors.

The regions are: the waterway counties - 28 waterway counties in Arkansas and Oklahoma, the rest of Arkansas and Oklahoma - remaining counties in Arkansas and Oklahoma, and the fest of the U.S. - remaining 48 states of the U.S. and the District of Columbia (see Map 1). The resulting multiregional variable input-output model is based on the 1972 National Input-Output Tables published by the U.S. Department of Commerce. The national tables were developed with 496 sectors which were aggregated to 35 sectors for the input-output model and regional tables were based on industry detail at the 2 digit SIC level. Chapter 5 discusses the details of the adjustments made to the technical requirements matrix and to update trade flow and final demand relationships.

From chapter 4, the industrial output is determined by the following balance equations,

$$x = (I-TA)^{-1}F \tag{4.22}$$

where x = output

T = trade flows among regions (a matrix of trade coefficients).

A = Input to output ratios by each industry sector (a matrix of technical coefficients).

F = Value of shipments to final demand sector

I = Diagonal unit matrix (an identity matrix).

This model shows that a change in T (trade flows) and A (technical relations) will produce a change in industrial output (x). Changes in transportation cost alters the trade structure and the technical coefficients as industries act to achieve the most economical mix of inputs to produce their

output. Industries in each region could purchase less expensive intermediate inputs to produce their output if transportation costs are lowered and the lowered input costs allow them to produce output at lower costs. The industry thus favored has a comparative advantage which allow them to expand sales to all regions. The model estimates equilibrium shift in output costs, equilibrium change in output and equilibrium change in trade flows from the inputoutput table by taking the inverse of the (I-TA) matrix and multiplying it by the final demand shipped (F).

Table 7.1 shows the 35 sector industrial classification used in the model. We also show SIC classification which compares with input-output sector codes. Dummy industries (81, 82, 83), nongovernment special industries (84, 85), and noncomparable inports (80) were reallocated by using the method suggested by McCarthy (1967). In the subsequent sections we discuss the results of the model.

(7.1) Impacts on Industrial Output.

The model shows gross output increase by an average of \$118.8 million due to transport cost savings of averaging \$37.95 million for analysis period of 1974-1978. These transportation costs savings are those accruing to users of the McClellan-Kerr Arkansas waterway. Increases in output are larger for rest of U.S. than waterway counties and rest of Arkansas and Oklahoma. The average increase in industrial output was \$19.82 million for the waterway counties \$20.01 million for the rest of Arkansas and Oklahoma, and \$78.87 million for the rest of the U.S. This unexpected result due to the substantial degree of openness of trade between the waterway counties and the rest of Arkansas and Oklahoma with the rest of the U.S. and, as we will see later in the evaluation of the impacts, that trade volume is increased due to the waterway. Table 7.2 shows a summary of increases in estimated output for years 1974 through 1978.

(Table 7.1)

The 35 Sector Industrial Classification

Agric	ulture	SIC CODE	OBE CODE
1.	Dairy farm products	*	(0101)
2.	Poultry and eggs	*	(0102)
	Meat animal and products	*	(0103)
4.	Cotton	*	(0201)
5.	Food and feed grains	*	(0202)
	Oil bearing crops	*	(0206)
7.	Misc. agricultural, forestry	*	(0203-0205,0207,
	and fishery		0300,0400)
Manuf	acturing		
8.	Food and kindred products	20	(14,15)
9.	Apparel and textile products	22	(16-19)
10.	Lumber and wood products	24	(20,21)
11.	Furniture and fixtures	25	(22,23)
12.	Paper and allied products	26	(24,25)
13.	Printing and Publishing	27	(26)
14.	Chemical and allied products	28	(27-30)
15.	Petroleum and allied products	29	(31)
16.	Plastic, rubber	30	(32)
17.	Leather	31	(33,34)
	Stone, clay, and glass products	32	(35,36)
	Primary metal products	33	(37,38)
	Fabricated metals	34	(39-42)
	Machinery except electrical	35	(43-52)
	Electrical equipment	36	(53-58)
23.	<u>-</u>		400 400
	equipment	37	(59-61)
24.	Miscellaneous manufacturing	89	(13,62-64)
Minir	ng		
25.	Bituminous Coal	11,12	(7)
26.	Crude Petroleum and natural gas	13	(8)
27.	Other mining except petroleum,		
	gas and coal	10,14	(5-6,9-10)
Serv	ice Related Industries		
28.	Contract construction	15-17	(11,12)
29.		41-47	(65)
30.	•	50-59	(69)
31.			(70,71)
32.		00 00	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
52.	Broadcasting	48	(66,67)
33.			(68)
34.		70-89	(72-77)
Gove	rnment		
35.	Government	4311,613,491	(78,79,82)
	* 01 ∿ 09 81		
	0.1		

Summary of Estimated Changes in Output
by Year from Transport Cost Savings Provided by
McClellan-Kerr Arkansas River Navigation System (Unit: million dollars)

		c			
Year	Transport Cost Savings	28 Water Counties	Rest of Arkansas and Oklahoma	Rest of U.S.	Total U.S.
1974	33.21	18.50	20.07	72.70	111.27
1975	22.76	13.36	15.00	63.16	91.52
1976	32.20	17.06	18.00	66.58	101.64
1977	51.51	22.64	22.71	89.95	135.30
1978 Low	(35.89)	(18.90)	(16.13)	(63.97)	(99.00)
Base	50.06	27.54	24.82	102.00	154.36
High	(81.30)	(42.37)	(34.91)	(150.50)	(227.78)
Annual Average	37.95	19.82	20.01	78.87	118.82

These impacts represent the impacts of reduced transport costs from the accounting point of view of transportation users in the three regions. Net increases to the economy would necessarily have to account for the costs, since the public resources expended to build and operate the system could have been invested in alternative ways (including other waterways) which would also produce multiple effects. The impacts identified above show what occurred in the MRVIO model when actual transport cost savings to shippers are used in the model. We believe that they represent a realistic set of assumptions with regard to the question; What kinds of impacts has the McClellan-Kerr Arkansas River Navigation System had on industrial output due to the transport savings which accrue to transport users?

What are the industries which were benefited most by the waterway transportation?

The "other mining" sector is the most conspicious gainer in the waterway counties. In 1978, the industry was stimulated to produce additional \$5.6 million because of the waterway transportation. Transportation of aggregates (sand, gravel, rock), the material used in the waterway improvement, and bauxite contributed the growth of the "other mining" sector in the waterway counties. Coal, chemical, petroleum, primary metal, and grain sectors are also strong gainers due to the waterway transportation. In 1978, the coal industry increased its output as much as \$3.2 million, followed by chemical \$2.6 million; petroleum, \$2.3 million; primary metal, \$2.2 million, and grains, \$1.3 million due to the waterway.

In the rest of Arkansas and Oklahoma grain farms is the most benefited industrial sector. The waterway transportation stimulated the grain industry to produce an additional \$3.8 million output in 1978. "Other farm" industry is also benefited by the waterway transportation and increased its output as much as \$3.7 million. Large shipments of wheat, soybeans, rice, corn, and sorghum grain directly and indirectly benefited agriculture. Poultry-eggs and meat animal producers were indirectly benefited by the waterway since feed costs were lowered. Agricultural chemicals and fertilizer costs were also reduced by the waterway.

Chemical, petroleum, plastic, and primary metal sectors are strong gainers because of waterway transportation. Chemical, petroleum, and primary metal industries are gainers of the direct shipment of their products by the waterway, and the plastic industry was benefited by the lower cost chemical inputs. The chemical industry increased its output by \$3 million because of the waterway. Petroleum, plastic, and primary metal industries also increased their

outputs by \$2.7 million, 2.3 million, and \$1.4 million in 1978 respectively.

The waterway contributed greatly the industrial expansion of the remainder of the U.S. Almost half of the added output was from the chemical industry which increased output by \$53 million because of the McClellan waterway. The primary metal sector is the second largest gainer and increased its output by \$11.8 million due to the waterway. The other major gainers are service (\$5.9 million), other mining (\$5.4 million), utility (\$4.3 million), food processing (\$3.2 million), and petroleum (\$3.0 million).

The most industrial gainers in 1978 are in percentage-wise, "other mining" (13.88%), chemicals (2.39%), coals (1.95%), oil bearing crops (0.85%), and "other farms" (0.68%) in the waterway counties. In the rest of Arkansas and Oklahoma in 1978 the percentage increase in industrial outputs was the largest in petroleum (0.73%) followed by other farms (0.67%), cotton (0.49%), chemicals (0.42%), and plastic (0.36%). There was no direct shipment of cotton by the waterway in 1978. However, the cotton industry was indirectly stimulated because of its use of chemical fertilizers which have been shipped in a great deal by the waterway transportation. The largest gainers in the rest of the U.S. in 1978 is chemical industry which increased output by 0.056 percent because of the waterway.

In general, the industries in the waterway counties had the largest percentage gains because the waterway counties depend on interregional trade for most of their economic activities. Since trade with the waterway counties is a relatively small fraction of U.S. economic activity, the percentage impact is small in the rest of the U.S.

A one dollar purchase in final demand creates a chain effect on the economy. For example, a one dollar grain sale to Russia requires the grain
farmers to produce more grain. To do so, they need to purchase more fertilizer. Then the chemical industry needs to consume more electricity and the

	The Five Most Gainers by the Lov	by the Lowered Waterway Transportation Costs (Demand Adjusted Model)	d Adjusted Model)
1	i	1976	1978 •
		A) Waterway Countles	
1.	Other Mining (33.60)*	1. Other Mining (9.31)	1. Other Mining (13.88)
2.	Chemicals (1.89)	2. Chemicals (1.25)	2. Chemicals (2.39)
	Coals (1.68)	3. Other Farm (0.94)	3. Coals (1.95)
4.	Other Farms (0.80)	4. Coals (0.75)	4. Oil Bearing (0.85)
5.	Grains (0.56)	5. Cotton (0.43) 5	5. Other Farms (0.68)
	B) TI	The Rest of Arkansas and Oklahoma	
i.	Other Farm (0.92)	1. Other Farm (0.95)	1. Petroleum (0.73)
2.	Coai (0.65)	2. Cotton (0.42)	2. Other Farm (0.67)
	Other mining (0.55)	3. Chemicals (0.32)	3. Cotton (0.49)
4.	Grains (0.51)	4. Plastic (0.32) 4	4. Chemicals (0.42)
5.	Stone, Clay (0.46)	5. Primary Metal (0.27)	5. Plastic (0.36)
		C) The Rest of the U.S.	
ا ا	Other Mining (0.067)	1. Chemical (0.051)	1. Chemical (0.056)
2.	Chemical (0.055)	2. Other Mining (0.033)	2. Other Mining (0.037)
3.	Petroleum (0.013)	3. Primary Metal (0.007) 3	3. Primary Metal (0.011)
4.	Primary Metal (0.008)	4. Coals (0.003)	4. Coal (0.006)
5.	Oil and Gas (0.006)	5. Rubber (0.003) 5	5. Petroleum (0.005)
":	*The figures inside parenthesis indicate	the percentage increase in output by the	lowered transportation cost.

electricity industry needs to generate more electricity. Industries depend on each other. How much output each industry could produce more when there is one dollar increase in every component of final demand is conveniently measured by the output multipliers.

and processed services services

In general, as the industry purchases more intermediate inputs to its sales, the industry's output multiplier becomes larger. The government industry which spends approximately 6.4% of its sales for the purchase of intermediate input has the smallest output multiplier (1.12 for all three regions). The poultry and eggs sector which spends approximately 88% of its sales for the intermediate purchases has the largest output multipliers (3.15 for the waterway counties, 3.14 for the rest of Arkansas and Oklahoma, and 2.92 for the rest of the U.S.) table 7.4 shows those multipliers.

(7.2) Impact on Gross Regional Products, Wage Payment, and Tax Receipts

How could the decrease in ransportation cost affect the gross regional product, wage payments, and tax receipts? It expands the industrial output which increases the gross regional product, wage payment, and tax receipt.

The gross regional product is sum of the "value added" by each industry in the region.

In 1978, the gross regional product increased \$10.67 million in the water-way counties, \$7.75 million in the rest of Arkansas and Oklahoma, and \$43.95 million in the rest of the U.S. due to the waterway. These increases in gross regional product are due to the lowered transportation cost. Estimated wage payment increased \$6.2 million in the waterway counties, \$3.6 million in the rest of Arkansas and Oklahoma, and \$25.5 million in the rest of the U.S. Excise tax receipt has boosted by 0.51 million in the water region, 0.48 million in the non-water region, and 2.5 million in the rest of the U.S.

(Table 7.4)
The Output Multipliers
in 1972

		The Water-	The Rest of Arkansas and Oklahoma	The Rest of U.S
1.	Dairy Farm	2.709	2.781	2.142
	Poultry and Eggs	3.153	3.144	2.918
	Meat Animals	2.913	2.915	2.937
	Cotton	2.425	2.424	2.264
	Grains	2.263	2.102	1.869
	Oil Bearing	1.686	1.685	1.664
	Other Farm	2.535	2.592	1.750
	Food Product	2.952	2.924	2.645
9.	Textile	2.525	2.540	2.588
10.	Lumber	2.331	2.331	2,272
	Furniture	2.264	2.269	2.218
	Paper	2.350	2.369	2.282
13.	Printing	1.942	1.955	1.991
14.	Chemicals	2.240	2.265	2.162
15.	Petroleum	2.498	2.401	2.307
16.	Plastic, rubber	2.108	2.121	2.071
17.	Leather	2.191	2.183	2.331
18.	Stone, Clay	1.896	1.880	1.962
19.	Primary Metal	2.215	2.464	2.371
20.	Fabricated Metal	2.225	2.221	2.210
21.	Machinery	2.087	2.096	2.055
22.	Electrical Equipment	2.097	2.063	2.059
23.	Motor Vehicle	2.619	2.555	2.380
24.	Miscellaneous Manufacturing	2.085	2.088	1.998
25.	Coal	1.777	1.747	1.762
26.	Petroleum and Natural Gas	1.617	1.612	1.573
27.	Other Minings	2.182	2.155	1.819
28.	Construction	2.071	2.070	2.066
29.	Transportation	1.651	1.660	1.730
30.	Trade	1.394	1.393	1.392
31.	Financial Service	1.430	1.430	1.437
32.	Communication	1.377	1.377	1.374
33.	Utility	1.919	1.917	1.909
34.	Commercial Service	1.787	1.786	1.772
35.	Government	1.120	1.120	1.120

(Table 7.5)

Top Five Gainers in Value / ided in 1978 (unit: thousand dollars)

The Waterway	Counties		Rest of and Oklahoma	The Rest of	f U.S.
Industry Val	lues Added	Industry	Values Added	Industry Va	alues Added
Chemicals	975	Grains	1,609	Chemicals	21,790
Plastic	888	Chemicals	1,082	Primary Metal	4,062
Primary Metal	861	Plastic	1,047	Commercial Service	3,541
Fabricated Meta	1 726	Other Farm	783	Other Mining	3,024
Oil Bearing	579	Petroleum	531	Utility Service	•
			- 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,		-,
Regional* total	10,670	Regional total	7,747	Regional total	43,950

(Table 7.6)

Top Five Gainers in Wage Payment in 1978 (unit: thousand dollars)

The Waterway Co	ounties	The Rest of Arkansas and O		The Rest of	J.S
Industry	Wage	Industry	Wage	Industry	Wage
Other Mining	1,093	Plastic	661	Chemicals	12,230
Primary Metal	658	Chemicals	607	Primary Metal	3,105
Plastic	562	Other Farm	429	Commercial Service	2,414
Chemical	548	Primary Metal	308		1,524
Fabricated Metal	536	Stone, Clay	300	Other Minings	,
				Transportation	9/1
Regional total	6,222	Regional total	3,628	Regional total	25,530

^{*}Regional total means total of all 35 industries.

The chemical industry is the single largest gainer in value added. The chemical industry in the rest of the U.S. produced additional \$21,790 thousand because of the Waterway. Primary metal (\$4,062 thousand), commercial services (\$3,541 thousand) "other minings" (\$3,024 thousand), and utility services (\$2,160 thousand) constitute the top five gainers in 1978. In the rest of Arkansas and Oklahoma, the most value added gainer is the grain industry which contributed additional \$1,609 thousand for the economy. It was followed by chemicals, \$1,082 thousand; plastic, \$1,047 thousand; other farm, \$738 thousand; and petroleum refinery, \$531. In the waterway counties, the chemical industry increased its value added by \$975 thousand because of the waterway and plastic primary metal fabricated metal, and oil bearing crop sector made the top gainer in the waterway counties in 1978.

The value added included wage payment, the payment for the capital service, interest and excise taxes. Since the labor intensity differs from one industry to another, wages are not proportional to the values added.

The "other minings" sector paid additional \$1,093 thousand to its workers because of the waterway transportation. Primary metal industry paid \$658 thousand to its workers, plastic industry, \$562 thousand; chemical industry, \$548 thousand. These wage payments were direct result of economic stimulation which the waterway has initated in 1978.

The plastic industry is the largest gainer in wage payment in the rest of Arkansas and Oklahoma in 1978. The plastic industry increased wage payment \$661 thousand because the waterway. Chemical (\$607 thousand), other farm (\$429 thousand), primary metal (\$308 thousand), and stone-clay (\$300 thousand) are other major gainers in wage payment because of the waterway transportation.

As expected, the chemical industry in the rest of the U.S. paid \$12,230 thousand for the additional labor services. The farmers purchased more

fertilizers because the waterway provided relatively inexpensive fertilizers.*

To meet these expanded demands, the chemical industry employed more labors and paid more wages for their services. Because of similiar reasons primary metal increased its wage payment by \$3,105 thousand, followed by commercial service (\$2,414 thousand), "other mining" (\$1,524 thousand), and transportation (\$971 thousand). It is evident that the expanded market activities require more transportation services. Tables 7.5 and 7.6 provides those statistics.

(7.3) Employment Impacts

The waterway stimulates the industrial outputs which increase the employment. The increase in employment was estimated from the wage increase. For example, in 1978, the wage payment of other minings has increased by \$1,093 thousand because of shipment of rocks, gravel, and sands in the waterway counties. Average wage in typical workers in other mining industry was \$6.31 per hour in the waterway counties. The \$1,093 thousand wage payment could employ approximately 173.2 thousand hours. A full time equivalent worker was assumed to work 2040 hours per year (51 week x 40 hours per week). Dividing 173.2 thousand hours by the full time equivalent 2040 hours, we obtain the employment statistics of the industry (85 jobs for the other minings in the waterway counties).

The total jobs created by the waterway are 1929 for the rest of the U.S.,
454 for the waterway counties and 337 for the rest of Arkansas and Oklahoma in
1978. This is based on the medium estimate of transportation cost. This figure could be much higher if we use the high estimate of the transportation cost.

The largest employment impact in a single industry comes from the chemical industry in the rest of U.S. which created 855 more jobs because of the waterway

^{*}It implies that the fertilizer price would have been higher if the waterway wasn't built.

transportation. The commercial service, primary metal, and other mining have gained their employment significantly. The waterway created 327 new jobs for commercial service, 186 for primary metal, and 118 for other minings in 1978.

In the waterway counties, the largest gains in employment were made in other mining (85 new jobs), followed by coal (64 jobs), plastic (50), fabricated metal (41), primary metal (39), and chemicals (38) in 1978. The major employment gainers in the non-water regions are other farms (67 new jobs) followed by rubber (59), chemicals (42), grains (33), lumber (24), and stone-clay (23). Table 7.7 provides the detail of the employment statistics.

(7.4) Equilibrium Price Impact

A supplier will supply a larger quantity of goods and services when its sales price is increased. Conversely, the purchaser of such goods and services will buy more when the price is lowered. Because of this conflicting desire, any arbitrary price could not clear the market; i.e., the quantity demanded by buyers may not equal to the quantity which the supplier is willing to provide. However, there is one price level which makes the demand and supply equal. This price is called the "equilibrium price."

Under MRVIO model, both demand and supply of each of the 35 commodities in each region are endogenously determined. There is only one set of prices which will equate all demands and all supplies of the commodities. These equilibrium prices are determined by the price frontier equations as discussed in chapter 3.

The Arkansas waterway system reduces these equilibrium prices of all commodities in all regions because the commodities are shipped at lower costs with the waterway.

Which is the region and what are the industries most affected by the waterway?

The model estimates that the waterway reduces equilibrium prices of farm, manufacturing, and mining products produced in both the waterway counties and

the rest of the Arkansas and Oklahoma. Equilibrium prices in the chemical industry which was directly benefited by its shipment on the waterway were reduced by 0.7988 percent in the rest of Arkansas and Oklahoma and 0.6975 percent in the waterway counties in 1978.

の最高をディストの主要なられるのののは国際できたできない。一般では、いつ

(Table 7.7)

Number of Jobs Created by the Waterway in 1978

Top Ten Industries The Rest of The Waterway Counties Arkansas and Oklahoma The Rest of U.S. Industry Jobs Industry Jobs Industry Jobs Other Mining Other Farms 85 67 Chemicals 855 Coa1 64 Plastic 59 Commercial 327 Service Plastic 50 Chemicals 42 Primary Metal 186 Fabricated Metal 41 Grains 33 Other Mining 118 Primary Metal 39 Lumber 24 Transportation 61 Chemicals Stone, Clay 38 23 Utility Service 38 Stone, Clay Primary Metal 18 30 Food Processing 38 Paper 20 Paper 13 Fabricated Metal 36 Other Farms 14 Textile 12 Machinery 35 Machinery Other Mining 10 13 Construction 34 Total of all Total of all Total of all 35 industries 454 35 industries 337 35 industries 1,929

¹Full time equivalent (2040 hours per year)

THE MCCLELLAN-KERR MATERWAY AND REGIONAL ECOMOMIC DEVELOPMENT - PHRSE II STUDY(U) OKLAHOMA UNIV NORMAN C K LIEW ET AL. NOV 85 IMR-CR-85-C-5 DACM72-79-C-8004 F/G 5/3 AD-A165 759 2/3. UNCLASSIFIED NL

MICROCOPY RESOLUTION TEST CHART MATIONAL RUPCHIL DE STANDARDS-1963-A

Number of Jobs Created by the Waterway (1974-1978)

Regions	1974	1975	1976	1977	1978	
The Waterway Counties	560(5.56)*	555(6.05)	496(5.80)	500(6.40)	454(6.22)	
The Rest of Arkansas and Oklahoma	478(3.85)	354(3.09)	320(2.96)	320(3.16)	337(3.63)	
The Rest of U.S.	2123(20.44)	1795(18.69)	1671(18.83)	1757(21.45)	1929(25.53)	
The figures inside the parenthesis is total wage payment in million dollars. The lower wage rate in 1974 could hire more employment than in 1978.						

The equilibrium prices for the "other farm" sector increase 0.6818 percent lower in the water regiona and 0.6414 percent lower in the rest of Arkansas and Oklahoma. Equilibrium prices were lowered by somewhere between 0.16 percent and 0.59 percent in the cotton, grains, oil bearing, dairy farm, poultry and egg sectors. Equilibrium price reductions were noted in chemical industry, rubber, primary fabricated metal, and miscellaneous manufacturing. The other way of saying this is that the equilibrium prices would have to be raised in the absence of the waterway.

Chemical, primary metal (iron & steel), fabricated metal, petroleum, coals, and grains are the industries which were directly benefited by the shipment of their products by the waterway. The dairy farm, poultry and eggs which purchase a lot of grains are affected because they purchase grain for feed. In the waterway counties, the dairy farm purchases an average of 34.34 cent grain to produce one dollar output. The poultry and egg industry spends 16.37 cent for the purchase of grains to produce \$1 worth of its product. Grain farmers, cotton and plastic industries save their costs because chemical inputs are relatively inexpensive. The cotton farmer purchases 15.04 cents of chemical fertilizer to produce one dollar worth of cotton. Plastic industry spent almost 20 percent of its sales for the purchase of chemical input.

(Table 7.8)

SECTION TO SECTION TO SECTION OF SECTION TO SECTION TO

The Percentage Decrease in Equilibrium Prices
Because of the Waterway Transportation in 1978 (Unit: Percent)

	Commodities	The Water- way Counties	The Rest of Arkansas and Oklahoma	The Rest of the U.S.
(A) A	griculture			
1.	Dairy Farm	0.1586	0.1625	0.0054
2.	Poultry and Egg	0.1777	0.1752	0.0060
3.	Meat Animal	0.0987	0.0965	0.0085
4.	Cotton	0.5739	0.5876	0.0032
5.	Grain	0.4158	0.3716	0.0024
6.	Oil Bearing Crops	0.1902	0.1953	0.0029
7.	Other Farm Products	0.6414	0.6816	0.0016
(B) M	lanufacturing			
8.	Food & Kindred	0.0847	0.0819	0.0060
9.	Apparel & Textile	0.1237	0.1491	0.0046
10.	Lumber & Wood	0.1420	0.1362	0.0023
11.	Furniture	0.0960	0.0758	0.0028
12.	Paper	0.1670	0.1734	0.0034
13.	Printing	0.0576	0.0588	0.0017
14.	Chemical	0.6975	0.7988	0.0033
15.	Petroleum Refineries	0.1815	0.1710	0.0026
16.	Plastic	0.5850	0.6078	0.0032
17.	Leather	0.0614	0.05494	0.0031
18.	Stone, Clay	0.2939	0.2504	0.0034
19.	Primary Metal	0.2784	0.2799	0.0051
20.	Fabricated Metal	0.2162	0.0836	0.0029
21.	Machinery	0.0984	0.0403	0.0021
22.	Electrical Equipment	0.0863	0.0572	0.0021
23.	Motor Vehicle	0.1546	0.0652	0.0026

	Commodities	The Water- way Counties	The Rest of Arkansas and Oklahoma	The Rest of the U.S.
24.	Miscell. Mfg.	0.1636	0.1050	0.0021
(C) Mi	ning			
25.	Bituminous Coal	0.0552	0.0480	0.0064
26.	Crude Petroleum & Natural Gas	.0.0370	0.0341	0.0006
27.	Other Mining	0.2493	0.2060	0.0028
(D) Se	ervice			
28.	Contract Construction	0.1254	0.1062	0.0022
29.	Transportation	0.0281	0.0299	0.0010
30.	Trade	0.0126	0.0131	0.0005
31.	Financial Service	0.0104	0.0106	0.0003
32.	Communication	0.0111	0.0108	0.0004
33.	Electric, Gas Service	0.0405	0.0413	0.0004
34.	Motel	0.0481	0.0491	0.0001
(E)				
35.	Government	0.0101	0.0103	0.0003

The equilibrium price effect on commodities produced by the rest of the U.S. is very small because the Waterway shipped very small amounts of products produced by the rest of the U.S., relative to their total output.

The equilibrium price is a convenient mechanism for tracing price level impacts due to changes in costs. The observed price may not be same as the equilibrium price. However, the observed price moves in the same direction with the equilibrium price. The equilibrium price provides interesting insight to evaluate the industry's cost reduction. Table 7.8 provides a complete list of the percentage change in equilibrium prices because of the waterway transportation in 1978.

(7.5) Structural Impact

An interesting feature of the MRVIO model is its ability to respond to the input substitution behavior of firms, a property not shared by other conventional input-output models. The waterway lowers the equilibrium prices of all commodities produced in all regions as discussed in the previous section. The lowered equilibrium prices make firms to substitute lesser expensive inputs for expensive ones. For example, chemical fertilizers, grains, other farm products, petroleum, plastic, primary metal, and other mining products became relatively lesser expensive because of their shipment by the waterway. The industrial demand for these inputs is increased with the waterway transportation and by doing so, the technical coefficient has changed.

Cotton, grains, oil bearing crop and other farm industries employ more chamical fertilizers. The estimated chemical input coefficients have increased 2.06 percent for cotton, 2.22 percent for grain, 2.44 percent for oil bearing and 2.0 percent for other farm. Livestock industry also consumes more chemical products. Their chemical input coefficients are up 2.47 percent for dairy farm, 2.45 percent for poultry and eggs, and 2.53 percent for meat animal.

Food processing idustry consumes more grains, poultry and eggs, oil bearing, and other farm products because these items become relatively inexpensive because of the waterway transportation.

The input coefficients for the food processing have changed; the grain input coefficient for the food processing was up by 0.173 percent; poultry and egg input coefficient by 0.416 percent; oil bearing input coefficient by 0.0731 percent.

Table 7.9 provides the percentage change in technical coefficients in 1978 for selected inputs.

Waterway transportation brings two important structural changes. One is a result of firms' optimizing behavior of input mix within the industry i.e., purchase more portion of inexpensive input and lesser portion of expensive inputs). Another is a result of changes in industrial mix. The industrial mix impact of the waterway differs from one industry to another. Some industries gain their strength and some industries lose their relative industrial shares. Chemical, petroleumn, primary metal, other mining, service, utility service, grains, food processing, and other farm are strong industrial gainers because of the waterway transportation. Relative losers are furniture and fixture industries which have relatively lesser industrial gains because of the waterway transportation.

(7.6) Impact on Regional Trade Structure

Contract Sections

というとうか こうこうこう 一切 こうこうしゅう こうこうしゅう しゅうしゅう しゅうしゅう

Each firm purchases its inputs and sells its output so that the firm could get the maximum possible profit. Transportation cost is a part of such business cost which affects the profit maximizing decision. The waterway lowers the transportation cost of chemicals, coal, petroleum, primary metal, grains, and other mineral products. How would the transportation cost affect the regional trade structure?

(Table 7.9)

Percentage Change in Technical Coefficients for Selected Inputs in 1978

TOTAL TOTAL STATES TOTAL STATES STATES TO THE

(Unit: Percent)

Input	Industry					
The Waterway Counties	Meat Animals	Food Processing	Gas and Oil	Service		
Grains	0.159	0.173	-	0.210		
Chemical	2.530	2.544	2.591	2.580		
Petroleum	0.305	0.319	0.366	0.355		
Primary Metal	0.428	0.442	0.489	0.478		
The Rest of Arkansas an	d Oklahoma					
Grains	0.153	0.167	-	0.200		
Chemicals	2.631	2.645	2.691	2.677		
Petroleum	0.333	0.348	0.395	0.381		
Primary Metal	-0.021	-0.004	0.042	0.027		
The Rest of the U.S.						
Grains	0.007	0.010	-	0.015		
Chemicals	0.000	0.002	0.007	0.007		
Petroleum	0.001	0.003	0.009	0.008		
Primary metal	-0.001	0.001	0.006	0.006		

The transportation cost affects the equilibrium prices of all commodities in all regions. These changes in equilibrium prices result in reformulation of industry's marketing strategies. Industries tend to purchase their inputs from the regions where the equilibrium price plus unit transportation cost is the least expensive. The waterway lowered the equilibrium prices of commodities produced by the waterway counties and the rest of Arkansas and Oklahoma. Because of these price effects, the waterway stimulated the purchase of all commodities produced by the waterway counties and by the rest of Arkansas and Oklahoma. If the waterway wasn't built, the percent of the commodity purchased from the waterway counties and the percent from the rest of Arkansas and Oklahoma could have been smaller than we observe now. That implies that the relative portion of the commodity purchased from the rest of the U.S. would have been more than we observe now if the waterway wasn't built.

Table 7.10 shows the impact of the waterway on grain trade coefficient among three regions in 1978. The trade coefficient denotes the percent of commodity shipped between each set of regions.

The waterway counties consumes 17.1 percent of its grain from its local production, 50.2 percent from the rest of Arkansas and Oklahoma, and 32.7 percent from the rest of U.S. If the waterway wasn't built, the lesser grain would have been produced by the waterway counties and the rest of Arkansas and Oklahoma. The local grain growers would have to pay more expensive fertilizer and its equilibrium price of grains would have been more expensive if the waterway wasn't built. Because of these reasons, the region's consumption of grain from the waterway counties would have been 0.157 percent smaller and its consumption from the rest of Arkansas and Oklahoma would have been 0.113 percent lesser than the trade coefficients with the waterway.

In general, without the waterway the water region and the non-water region would have produced the industrial outputs at higher cost. Because of this

(Table 7.10)

Trade Coefficients of Industry Groups Between Regions in MRVIO Model McClellan-Kerr Arkansas River Navigation

(Unit: Percent)

	Trade Coefficients			Percentage change in trade Coefficients with and without waterway		
TO:	The Waterway Counties	Rest of Arkansas and Oklahoma	Rest of U.S.	The Waterway Counties	Rest of Arkansas and Oklahoma	Rest of U.S.
FROM					•	
Grain						
Waterway Counties	17.104 (17.077)	9.075 (9.060)	0.495 (0.492)	-0.157	-0.166	-0.817
Rest of Arkansas and Okla.	50 .2 02 (50 . 145)	56.852 (56.783)	2.009 (2.000)	-0.113	-0.122	-0.458
Rest of U.S.	32.693 (32.777)	34.073 (34.157)	97.495 (97.508)	0.256	0.248	0.014

Note: The figures inside the parenthesis are trade coefficients which would have been if the waterway wasn't built. For example, the waterway counties imported grain from the rest of Arkansas and Oklahoma 50.202 percent of its consumption. If the waterway wasn't built, it would import only 50.145 percent of its consumption, a -0.113 percent = (100*(50.145 - 50.202)/50.145).

を発言されていた。 「日本のでは、「日本

cost disadvantage as compared to the product produced by the rest of the U.S., the waterway counties and the rest of Arkansas and Oklahoma would have produced smaller quantity. The amount of trade among all three regions would be smaller than the case with the waterway. However, the industries in the waterway counties and in the rest of Arkansas and Oklahoma would have purchased more of their inputs from the rest of the U.S. because the local producers' cost of production is still more expensive as compared to the price of the product produced by the rest of the U.S.

Table 7.11 shows the percentage change in trade coefficients from the rest of U.S.

(Table 7.11)

Change in Regional Imports from
The Rest of the U.S. if the Waterway wasn't Built (Unit: Percent)

	Industry	The Water- way Counties	The Rest of Arkansas and Oklahoma	The Rest of the U.S.
1.	Dairy Farm	0.060	0.056	0.004
2.	Poultry, Eggs	0.120	0.118	0.016
3.	Meat Animal	0.031	0.030	0.002
4.	Cotton	0.532	0.529	0.066
5.	Grains	0.256	0.248	0.014
6.	Oil Crops	0.155	0.155	0.028
7.	Misc. Agriculture	0.000	0.000	0.000
8.	Food and Kindred	0.041	0.036	0.001
9.	Textile	0.045	0.037	0.001
10.	Lumber	0.119	0.099	0.002
11.	Furniture	0.016	0.016	0.002
12.	Paper	0.035	0.031	0.004
13.	Printing	0.050	0.051	0.000
14.	Chemicals	-0.341	-0.241	0.004
15.	Petroleum Refinery	0.402	-0.338	0.007
16.	Plastic, Rubber	0.173	0.171	0.011
17.	Leather	0.009	0.009	0.001
18.	Stone, Clay	0.161	0.171	0.002
19.	Primary Metal	0.022	0.049	0.002
20.	Fabricated Metal	0.086	0.088	0.001
21.	Machinery	0.023	0.022	0.001
22.	Electrical Equipment	0.021	0.015	0.001
23.	Vehicle Equipment	0.023	0.031	0.001
24.	Misc. Manufacturing	0.042	0.041	0.001
25.	Coal	0.010	0.008	0.035
26.	Crude Petroleum & Gas	0.028	0.028	0.001
27.	Other Mining	3.299	-4.320	0.021
28.	Construction	0.0	0.0	0.0
29.	Transportation	0.0	0.0	0.0
30.	Trade	0.0	0.0	0.0
31.	Finance	0.007	0.007	0.0
32.	Communication	0.0	0.0	0.0
33.	Electric, Gas Service	0.0	0.0	0.0
34.	Hotel	0.028	0.030	0.0
35.	Government	0.0	0.0	0.0

Summary

Our empirical findings of the impact of the waterway are summarized in the Table 7.12; the impact was measured by output, employment, tax revenue, and government receipts. The estimates were based on actual transportation cost reductions accruing to shippers who actually used the waterway in 1978. Not included are the effect which would accrue to rail industries by other modes. The rest of the U.S. increased its industrial output by \$102 million and its regional gross product by \$43.95 million. The number of jobs created by the waterway were 1,929 in year 1978. The waterway counties and the rest of Arkansas and Oklahoma both enjoyed economic growth because of the waterway. Regional gross output has increased by \$10.67 million in the waterway counties and \$7.75 million in the rest of Arkansas and Oklahoma solely due to the waterway. More jobs were created. 454 full time equivalent jobs were created in 1978 because of the waterway transportation in the waterway counties and 337 jobs in the rest of Arkansas and Oklahoma.

(Table 7.12)

Summary of Impacts from MRVIO Model
McClellan-Kerr Arkansas River Navigation System
- 1978* -

		Total U.S.	The Water- way Counties	The Rest of Arkansas and Oklahoma	The Rest
1.	Output (\$ Million)	154.36	27.54	24.82	102.00
2.	Employment (Jobs)**	2720	454	337	1929
3.	Regional Gross Output (\$ Million)	62.37	10.67	7.75	43.95
4.	Exercise Tax (\$ Thousand)	3,496.3	506.9	486.4	2,503.0
5.	Federal Income (\$ Thousand)	5,086.9	907.3	817.0	3,362.6

^{*} Based on the medium estimate of the transportation cost savings.

^{**} Full-time equivalent.

REFERENCES

- Almon, C. and other, <u>Interindustry Forecasts of the American Economy</u>, Heath, Lexington, Mass., 1974.
- 2. Amano, K. and Fujita, M., "A Long Run Economic Effect Analysis of Alternative Transportation Facility Plan Regional and National," <u>Journal of Regional Science</u>, Vol. 10, No. 3, 1970.
- 3. Antle, G., "Recreation at the McClellan-Kerr Arkansas River Navigation System," Water Resource Bulletin, Vol. 15, No. 5, Oct., 1979.
- 4. Army Corp of Engineer, Survey of Transport Users Along the McClellan-Kerr Arkansas Navigation System, IWR Contract (DACW72-79-C-4), June, 1980.
- 5. Bacharach, M. <u>Biproportional Matrices and Input-Output Change</u>. Cambridge: Cambridge University Press, 1970.
- 6. Bader, et al., Analysis of Expenditures for Outdoor Recreation at the McClellan-Kerr, IWR Contract Report 77-5, 1977.
- 7. Bos, H. C. and Koyck, L. M., "The Appraisal of Road Construction Projects: A Practical Example," The Review of Economics and Statistics, May, 1962.
- 8. Brody, A., and Carter, A. P., eds. <u>Input-Output Techniques</u>. Amsterdam: North-Holland Publishing Company, 1972.
- 9. Carter, A. P., and Brody, A., eds. <u>Contributions to Input-Output Analysis</u>, Vols. 1 and 2. Amsterdam: North-Holland Publishing Company, 1972.
- 10. Carter, A. P. <u>Structural Changes in the American Economy</u>. Cambridge: Harvard University Press, 1970.
- Carter, A. P. and Brody, A., eds. <u>Applications of Input-Output Analysis</u>, Vols. 1 and 2. Amsterdam: North-Holland Publishing Company, 1970
- Christensen, L. R., D. W. Jorgenson, and L. J. Lau, "Transcendental Logarithmic Production Frontiers," <u>Review of Economics and Statistics</u>, Feb., 1973, Vol. 55.
- 13. Isard, W., "Interregional and Regional Input-Output Analysis: A Model of a Space-Economy," <u>Review of Economics and Statistics</u>, XXXIII, November, 1951, pp. 318-328.

- 14. Harris, C., Jr., Regional Economic Effects of Alternative Highway Systems, Ballinger Publishing Company, Cambridge, Mass., 1974.
- 15. Harris, C., Jr., The Urban Economies, 1985; A Multiregional Multi-Industry Forecasting Model, D. C. Heath and Company, Lexington, Mass., 1973.

- 16. Hudson, E. A. and D. W. Jorgenson, "U.S. Energy Policy and Economic Growth, 1975-2000," The Bell Journal of Economics and Management Science, Vol. 5, No. 2 (1974).
- 17. Hudson, E. A. and D. W. Jorgenson," U.S. Tax Policy and Energy Conservation,"

 <u>Econometric Studies of U.S. Energy Policy</u> edited by D. W. Jorgenson, NorthHolland, Amsterdam, 1976.
- 18. Kim, Wong Soo, An Application of the Interregional I/O Model for the Study of the Impact of the McClellan-Kerr Arkansas River Multiple Purpose Project, March, 1977. IWR Contract Reports 77-2.
- 19. Kerr Foundation, The Waterway, A Report on the Arkansas River Navigation System and Regional Growth, The Kerr Foundation, Inc., Oklahoma City, June, 1977.
- 20. Lee, T. H., D. P. Lewis and J. R. Moore, "Multiregion Intersectoral Flow Analysis," Journal of Regional Science, Vol. 11, No. 1, 1971, pp. 47-56.
- 21. Leontief, W. and A. Strout, "Multiregional Input-Output Analysis," in T. Barna (ed.) Structural Interdependence and Economic Development. St. Martin's Press, Inc., New York, 1963.
- 22. Liew, C. K., "A Computer Program for Dynamic Multipliers," Econometrica November, 1973).
- 23. Liew, C. K., <u>The Structure of the Oklahoma Economy</u>, 1975, Center for Economic and Management Research, College of Business Administration, University of Oklahoma.
- 24. Liew, C. K., "Dynamic Multipliers for a Regional Input-Output Model," <u>The Annals of Regional Science</u>, Vol. XI, No. 3 (November, 1977).
- 25. Liew, C. K., "The Impact of Higher Energy Prices on Growth and Inflation in an Industrializing Economy: the Korean Case," <u>Journal of Policy Modeling</u> Vol. 2, No. 3, 1980.
- Liew, C. K. and Shim, J., "A Spatial Equilibrium Model: Another View," Journal of Urban Economics, 5, 1978.
- 27. Liew, C. K. and C. J. Liew, <u>Regional Economic Development Impact Model</u>:

 <u>Phase I Study</u>, IWR Contract Report, 1980 (forthcoming).
- 28. Liew, C. K. and C. J. Liew, "Use of a Multiregional Variable Input-Output Model to Analyze Economic Impacts of Transportation Costs," <u>Transportation Research Record 747</u>, National Research Council, 1980.
- 29. McCarthy, "On the Aggregation of the 1958 Direct Requirement Input-Output Table," The Review of Economics and Statistics, XLIX, 4 (1967).
- 30. Moses, L., "The Stability of Interregional Trading Patterns and Input-Output Analysis," The American Economic Review, Vol. XLV, No. 5, 1955.

- 31. Polenske, K. R., State Estimates of the Gross National Product, 1947, 1958 and 1963. Lexington, Virginia: Heath and Company, 1972.
- 32. Polenske, K. R., A Multiregional Input-Output Model for the United States. Harvard Economic Research Project; Economic Development Administration, 1970.

CAL PROPERTY OF STREET

- 33. Saito, M., "An Interindustry Study of Price Formation," The Review of Economics and Statistics, Vol. Llll, No. 1 (February, 1971).
- 34. Schaffer, W. A., "Estimating Regional Input-Output Coefficients," Review of Regional Studies 2 (1972): 57-71.
- 35. Scheppach, R. C., Jr., State Projections of the Gross National Product, 1970 and 1980. Lexington, Virginia: Heath and Company, 1972.
- 36. Tinbergen, J., "The Appraisal of Road Construction: Two Calculation Scheme,"
 The Review of Economics and Statistics, August, 1957.
- 37. Walras, L., Elements of Pure Economics, (English Edition), George Allen and Urwin, London, 1954.

APPENDIX I

Empirical Results of the Phase II Study

APPENDIX I: EMPIRICAL RESULTS

	Page No.
TABLE 1 Technical Coefficients in 1972	
1. The Waterway Counties	113
2. The Rest of Arkansas and Oklahoma	119
3. The Rest of the U.S.	121
TABLE 2 Interindustry Transaction Matrix in 1972	
1. The Waterway Counties	125
2. The Rest of Arkansas and Oklahoma	130
3. The Rest of the U.S.	135
TABLE 3 Trade Coefficients in 1972	
Industry 1: Dairy farm products	141
Industry 2: Poultry and eggs	141
Industry 3: Meat animals and products	. 141
Industry 4: Cotton	141
Industry 5: Food and feed grains	142
Industry 6: Oil bearing crops	. 142
Industry 7: Misc. agricultural products	142
Industry 8: Food and kindred products	142
Industry 9: Apparel and textile products	143
Industry 10: Lumber and wood products	143
Industry 11: Furniture and fixture	143
Industry 12: Paper and allied products	143
Industry 13: Printing and publishing	144
Industry 14: Chemicals and allied products	144
Industry 15: Petroleum and allied products	144
Industry 16: Rubber, plastic	144

	Industry 17: Leather	145
	Industry 18: Stone, clay and glass	145
	Industry 19: Primary metal products	1,45
	Industry 20: Fabricated metal	145
	Industry 21: Machinery except electrical	146
	Industry 22: Electrical equipment	14.6
	Industry 23: Motor vehicle and transportation equipment	146
	Industry 24: Miscellaneous manufacturing	146
	Industry 25: Bituminous coal	147
	Industry 26: Crude petroleum and natural gas	147
	Industry 27: Other mining except petroleum, gas and coal	147
	Industry 28: Contract Construction	147
	Industry 29: Transportation	1-48
	Industry 30: Wholesale and retail trade	148
	Industry 31: Finance, insurance and real estate	1 48
	Industry 32: Communications, radio and TV broadcasting	148
	Industry 33: Electric, gas and sanitary services	149
	Industry 34: Hotel and other services	149
	Industry 35: Government	149
TABLE	E 4 Development Impact of the Waterway Evaluated by Demand	Adjusted Model
	1974 Industrial Impact in Water Counties	150
	1974 Industrial Impact in the rest of Arkansas and Oklahoma	151
	1974 Industrial Impact in the Rest of the U.S.	152.
.•	1975 Industrial Impact in Water Counties	153
	1975 Industrial Impact in the rest of Arkansas and Oklahoma	154
	1975 Industrial Impact in the Rest of the U.S.	155
	1976 Industrial Impact in Water Counties .	156
	1976 Industrial Impact in the rest of Arkansas and Oklahoma	157

		<u>P8</u>	ge No.
	1976	Industrial Impact in the Rest of the U.S.	158
	1977	Industrial Impact in Water Counties	159
	1977	Industrial Impact in the rest of Arkansas and Oklahoma	160
	1977	Industrial Impact in the Rest of the U.S.	16.1
	1978	Industrial Impact in Water Counties (HIGH)	162
	1978	Industrial Impact in the rest of Arkansas and Oklahoma (HIGH)	163
	1978	Industrial Impact in the Rest of the U.S. (HIGH)	164
	1978	Industrial Impact in Water Counties (MEDIUM)	165
	1978	Industrial Impact in the rest of Arkansas and Oklahoma (MEDIUM)	1.6.6
	1978	Industrial Impact in the Rest of the U.S. (MEDIUM)	167
	1978	Industrial Impact in Water Counties (LOW)	168
	1978	Industrial Impact in the rest of Arkansas and Oklahoma (LOW)	169
	1978	Industrial Impact in the Rest of the U.S. (LOW)	170
TABLE	5 R	egional Deflation Impact of the Waterway Transportation	-
•		in 1978 (Medium Estimate)	1-7.1
TABLE	6 T	he Change in Trade Coefficients by the Waterway Transportation	
		for the Agricultural Products	172
TABEL	7 T	he Change in Trade Coefficients by the Waterway Transportation	
		for the Manufacturing	173
TABLE	8 T	he Change in Trade Coefficients by the Waterway Transportation	
		for the Mining	175
TABLE	9 I	he Change in Trade Coefficients by the Waterway Transportation	
		for the Service and Others	176

TABLE 1 . Technical Coefficients in 1972

. WATER COUNTIES (TECHNICAL COEFFICIENT)

	0							0.099368	.00021	٦	7	٠.	٠,	•		5	ö	ŏ	6		ō :	8		8	6	5	0.0	0	0	6	0	5	o	\mathbf{c}	0286	O	3922	00000	
	σ.	0.0	٥.		0.010549	0.0	0.0	0.031828	0.001277	0.447747	0.000442	0.0	0.006798	69100000	0.031686	0.001855	0.003208	0.003421	0.001735	0.000147	0.000857	0.003377	0.000535	0.00000 0.000000	0.011844	0.000273		0.000016	-	_	-		. ~	~	6.3	\sim	~	\sim	
	æ	0.051682	8	7	8	ົ	6	0.020104	18570	0007	00054	0	0.029774	944500.0	0.067597	0.002528	0.010640	0.00000	0.014127	0.000370	0.029375	9	0.000071	0.000136	0.000216	0.000210	0.0	0.000121	0.001862	0.027058	Ö	927603.0	0.001760	6.007542	0.033595	0.001168	0.213948	1.000000	
		0.000122	.00026	.00457	٠.	0.0		0.159561	•	.00586	0.032973	•	.00530		٠,	$\tilde{}$	٦.	٦,	.00170	۰.	.00231	.01141	.00109	.00068	.0001	.0000	0	•	0.012970	•	.125833	.085365	.00518	.01207	•	.00026	0.242563	00000	,
~1	•		.00144	.01442	0	0.0	.0560	0.021211	0000	0000	.0001	0	٠,		۲,	٧,	٧.	٦.		0.000185						•		•											-
FOR YEAR 1972	ស	0.008729	0.002505	0.045761	0.0	0.044185	0.0	0.026350	0.00000	0.003963	0.000147	0.0	0.000199	0.000283	0.121512	0.042094	0.008508	0.0	0.000250	9.000214	0.002895	0.013208	0.001423	0.000648	0.000125	0.0	0.0	0.007831	0.013385	0.023499	0.050520	6, 191340	0.003698	0.013076	0.027197	0.000192	0.346318	1 00000	>>>>
Ē.	=	0	C			: כ	•		40000				•	0.000230	7		, ,	, ,		•									0		•			, ,		, ,			•
	ю	0.002964		0.344472		22720	2000	0.000 142	27.7.6	2000	3000	,	60000	0.000186	05 2 0 0	09100	2000	1	•	0.00 13	00103	00407	600029	0000	0.00003		0.0	0.0	0.0461	20932	0 3 1 5 5	07170	2000	35,500	2 4 7 0 0		0.0000	1000	
	7	c) C	,	٠,	0,000.		200		•	7	01507	֓֞֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֓֓֓֓֜֜֜֜֜֓֓֓֓֓֜֜֜֜֜֓֓֓֡֓֡֓֜֜֜֡֓֡֓֡֓֡֡֡֡֓֡֓֡֡֡֓֜֡֡֡֡֡֡	7 7 7 7 7			,	•	000	00114	60308	2000	0000	• •		•	•	00499	01710	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	10000		4.00.00		ハドクロン・	•		10350°
	•-	ć	•	ى د د	> ·	د د	0.343545	•		42.41.	•	· · · · · · · · · · · · · · · · · · ·	2	•	りつつこ	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		1000	ک	0.000.00) C) (:		, , ,	•	000	41000			7 - 1 - 1 - 1	97.07.		772	30000		(1//7	60000.

いかから

TABLE 1 (continued)

1. WATER COUNTIES (TECHNICAL COEFFICIENT)

					;	;	;	,	
12		13	77	25	91	17	8	6	20
		0.0		0.0	•	0.0	0.0	0.0	0.0
0.0		0.0	. 0.0	0.0	•	0.0	0.0	0.0	0.0
		0.0	0.000127	•	•	0.0	o. 0	0.0	0.0
0.0		0.0	0.0	•	•	0.0	0.000005	. 0.0	0.0
9000-0	06	0.0	0.000457	0.0	0.0	0.0	0.0	0.0	0.0
0		0.0		0	•	0.0	0.0	0	0.0
ت ھ	# #	0.000205	O	٦.	•	0	0.000514	0	0.000518
	91	9000		0.001406	.00038	8	,0004	C	0.000339
٠ د				۲.	.05036	_	000	00086	0.001679
	60	0.0		8	0.003594	0.001875	•	0.004875	0.004702
		0.0	0.0	0.0	0.0	0.0	0.0	0.000237	0.0
d	061	0.150190	0.019151		0.024737	0.022226	0.016455		0.038578
	79	35 17	റ	00.	.00063	•	0.000532	6.00073	0.003031
Ċ	38	1465	0.230138	03	٠.	•	0	0.013312	٩.
	10	1187	0.009093	.08		•	0.007328	0.004367	.00326
0	66	465	0.022072	00.		•	\mathbf{c}	0.001998	0
	5,	1100	6.000178	80.		•	0.000018	O	.00001
ی :	17	0073	0.006756	90.	0.007042	•	0.124683	v	.00744
•	96	129	0.011125	0.002090	0.003464	0.000035	0	0.210660	.28931
Ö	115	Ξ	0.021995	ς.		.0093	5	c)	0.058123
	317	$\overline{\omega}$	0.010845	8		012	0.005594	•	.02439
Ö	960	0.000183	0.000463	0.000124		.0005	0.001500	0	-00592
ບໍ	6 110	0.030108	0.000051	٥.		0.0	0002	v	•
်	533	0.039747	0.001956	0.000797	C . C03004	0.005869	00268	0.003170	0.002589
ó	511	000	0.003302	٠.		0.0	0.003162	0.611711	•
•		0.0	0.001600	S.	0.0	٠	O	0	•
0.00367	,73	0.0	0.013461	٧.	C.001726	٠.	٩.	0	.00055
0.0	021	0.03508	\mathbf{c}	.0	0.005417	٠.	.005	0.014762	0.003215
0.0	54039	~	~	٧,	0.038896	٠.	.07837		.92657
0	165	0.026463	0.030555	۰.	0.028172	٠.	.025	٠.	.03304
0	S	1399	~		0.018131	٠.	0.01980		.02079
	163	109	•	٠.	0.004157	٠.		٩.	.00349
0	4763	5	0.030834	0.022863	0.016268	٠.	.02605	0.038265	°
0.0	526	0.078303	0.104135	.0282	0.047827	٥.	.03696	٠.	.03417
0.0	101	345	0.002311	9	0.001053	0.005348	0113	۰.	0110
0	89	0.508474	0.375241	.1476	0.460941	0.453725	. 5247	4000	. 4 26 1
. 200000 1. 000000	00	000.	ĕ	1.000000	1.000000	1.000000	1.000000	1.000000	1.000000

TABLE 1 (continued)

Parista statement

1. WATER COUNTIES (TECHNICAL COEFFICIENT)

29 30	0.0		.	•	•	•	960000.			0.000110 0.000163	0.0	.001485	. 001650 0	.001127 0.0	.033498	.008365	0.000023 0.000068	.000269	.000844 0.00902	.001410 6.00028	0.00088	.002562 0.00037	.014462 0.6033	.000870 0.	600000	.000211 6.	٥.	.004302	.127733	.030019	. 038400	0.013936 0.014186	.003943		.002944 0.00540	.631518	1 000000 1 000000
28	0.0			-	0.000137	٥.	0.001451	0.000299	0.004842	0.058609						_	0.000026		0.032547		_							0.000284	_							_	4 000000
. 27	0.0	•	•	•	•	•	0.0	.000	0.001174	0.0	0.0	•	0.000629	0.022013	•	.015	•	•	0.042642	0.018029	0.102935	0.003480	٠.	•	9	0.0	•	•	٠	0.048302.	٠,	0.001719		.08029	.00234	0.384738	*
26	0.0	•		>	0.0	0.0	0.000022	0.000295	0.000125	0.0	0.0	0.000110	0.000125	0.006998	0.003941	0.000265	0.000037	0.000479	0.007057	0.005923	0.018799	0.007912	0.000317	0.000877	0.0	0.035875	C.000052	C.044199	0.006483	0.005554	0.169989	0.002792	0.014158	0.032766	0.001017	C. 633834	~~~~
25	0.0	•	•	o •	0	0.0	0.0	0.000043	0	O	0.0	0.002519	0.000171	0.010503	\sim	0.008924	_	0.004996	0.012894	0.016396	0.055079	0.002861	0.000213	0.000939	0.123949	0.0	0.000299	0.008539	0.009991	2		9000		0.034157	0.000654	0.579565	
24	0.0	•		0.00000	0.0	0.0	0.001636	0.003097	0.017363	0.021741	0.0	0.031851	0.001042	0.037844	0.006141	0.029204	0.002591	0.007192	0.069433	0.026613	0.006921	0.027873	0.000209	0.062882	0.000366	0.0	0.000022	0.063781	0.022928	0.040517	0.027634	۰.	0.007384	٠.	0.002717	0.460085	-
23	0.0	•) ·	0	0	0.0	60000	.00034	01334	.01265	.00323	00#80	69000	.00891	.03258	.02293	.00003	0 1566	٦.	.08305	04608	.02729	,15946	.06360	.00053	0.0	0.0		.02162	,05430	00950	0	008 14	05053	.00181	24889	
22	0.0	0.0	0.0	0.0	0.0	0.0	017	072	147	224	788	799	161	276	222	736	5000	75.1	0	564	622	1567	COA	525	600	0.0	900	0.002430	417	836	941	567	7.18	245	204	611	
2.1	0.0	•	•	•					. ~		-					٠,	50000	50503		0.3666	13515	05324	c	01500		O	8	60265	2	036	622	000	00.7	0.39	0.0	467	,
	-	~	~	=	S	•		. 20	, 0	, 01	11	12	: <u>~</u>		. 22	16	17	. 10	13	20	7.7	22	23	. e	25	9		88	63	2	<u>-</u>	32	 	2		.0	

TABLE 1 (continued)

1. WATER COUNTIES (TECHNICAL COEFFICIENT)

35			•	.00010	.00076	.90031	.000.	.00037	.00045		0.	.00025	. 0007	.00204	.00199	.00024	,0000	.0000	.0000	.00920	0000	.00044	.00059	.00017	.00204	0.	.0000	.01775	.00879	.00122	.00475	.00082	.01132	.00692	,00033	9366	00000
34	0.0	.00117		۰.	٠	•	.00423	.06253		.00023	o.	.00458	.00619	.0 1066	.00509	.00621	.00068	.00249	.00016	.00435	0.007578	.00524	.02227	.01135	.00010	•		.00978	.01351	.02736	.06459	.0 1 10 t	.01396	.09450	.00591	597	00000
33							.00174	9	.00020	0	•	00052	.00138	.00235	.02733	.00098	.00001	.00010	.00030	000 10	.002	.06211	.00024	.00068	.04604	.07352		.03571	. 00941	.00847	.02071	.00429	.22704	.02633	.00351	8	.0000
32	0.0			_	0.0		.002	.00026	COC# 1		0	. 30075	. 2031	.60652	.00051	٠.	.00000	. 60003	.00055	9	.00011	ی	0.000422	.6000	•			.02802	.00413	. C0228	.03729	C 1598	.00776	.08281	.00472	7859	. ccooo
31		0.0			•	c	0.000975	30000	00022	00000	U	.0C168	.03622	. COC 12	. 63287	89000	2000	65062	00000	00002	0.000197	69028	00011	00000	00000	د		32621	C0271	0.0	11048	63996	81200	95350	C0707	732	99300

TABLE 1 (continued)

1、1、1日間の人の人の大の大学に

THE REST OF ARKANSAS AND OKLAHOMA (TRADE COEFFICIENT)

				FOR YEAR 1972	27.				
-	7	m	2	w	9	7	&	•	9
0.0	0.0	0.002973	0.000241	0.007643	0.001167	0.000143	0.056780	0.0	0.0
0.0	0.0	0.0	0.000715	0.002188	0.001439	0.000281	0.025496	0.0	0.0
0.0	0.0	0.345695	0.011897	0.040033	0.014419	0.004762	0.207776	0.000751	0.0
0.0	0.0	0.0	0.012659	0.0	0.0	0.0	0.002474	0.013112	0.0
0.360144	٠.	0.228017	0.0	0.038652	0.0	0.0	0.019367	0.0	0.0
0.0		0.000145	0.0	0.0	0.056005	0.0	0.016496	0.0	0.0
0.636749	0.125451	0.015576	0.186815	0.023050	0.021216	0.165719	0.017967	0.001861	0.098511
0.231618	0.419385	0.072757	0.000052	0.000028	0.000041	0.000084	0.197360	0.001088	0.000219
0.002318	0.000048	0.000026	0.0	0.003465	0.000041	60900	.00084	0.446323	0.001477
0.000517	0.000120	0.000099	0.000095	0.000131	0.000126	0.034241	0.000472	0.000601	0.273417
0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.000092
0.690231	0.015993	0.00034	0.0	0.000173	0.000024	0.005502	0.029196	0.008709	0.005096
0.000271	0.000239	0.000 166	0.000241	0.000242	0.000207	0.000484	0.005479	0.000585	C.000 185
0,009838	0.008486	0.002320	0.152223	0.106297	C.053769	0.187288	0.007570	0.041775	0.008652
C. COC885	0.005689	0.003620	0.022790	0.036746	0.022366	0.038608	0.002517	0.001927	0.014280
0.005694	0.002102	0.002970	0.006353	0.007442	0.005728	0.012045	0.010633	0.005964	0.004961
0.0	0-0	0.0	0.0	0.0	0.0	0.0	0.00000	0.003300	0.000181
0.000556	0.0	0.00000	0.000095	0.000214	0.000024	0.001786	0.013921	0.001076	0.011130
0.000172	0.000189	0.000137	0.00005	0.000186	0.000187	0.000143	0.000379	0.000177	0.004412
0.004144	0.001148	0.001036	0.001146	0.002533	0.001126	0.002378	0.033560	0.000685	0.042604
0.037614	0.033685	0.004086	0.010032	0.011556	0.009484	0.011848	0.001770	0.003111	0.007924
0.000576	0.000263	0.000291	0.001004	0.001251	0.001000	0.061135	0.000069	0.0007 CS	0.001132
0.0000	0.000287	0.000418	0.000672	0.000565	0.000541	0.000711	0.000130	0.000000	0.002208
0.000113	9.000000	C.000095	0.000095	0.000110	0.000106	0.000173	0.000239	0.012234	0114
0.0	0.0	0.0	0.0	0.0	0.0	0.000227	0.000201	0.000187	0.001993
0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
0.00000	0.0	0.0	0.003536	0.006847	0.001358	0.004367	0.000115	0.00000	0.0
0.03917	0.004923	0.004631	0.006697	0.011709	0.008252	0.013462	0.001880	0.001054	0.002557
0.053802	6.017427	0.009174	0.014382	0.020558	0.007110	0.028631	0.026276	0.014295	0.030182
6.032605	0.055292	0.031671	0.038655	0.044196	0.020195	0.130708	0.044952	0.037791	0.040870
0.054850	0.625340	0.034318	0.194508	0.167391	0.123843	0.088670	. 0.009203	0.614860	0.014352
6.03873	0.002723	0.032565	0.002627	0.003236	0.002691	0.005384	0.001743	0.003848	0.001914
0.011851	0.008941	0.007799	0.013857	0.011439	0.001167	01252	0.007422	0.007236	0.009590
0.015252	0.634291	0.009727	0.019254	0.023796	0.019175	02894	0.033688	0.029344	0.028723
9.000192	C.000143	0.000133	0.000147	0.000164	0.000146	00028	0.001119	0.002132	0.000942
6.169225	0.104410	0.219500	0.297117	. 42	0.627047	0.213373	0.222891	0.344670	0.390847
1.0000000	1.00000	1.000000	1.000000	1.000000	1.000000	1.000000	1.000000	1.000000	1.0000

14 STENDED OR TO STENDED OR STEND

TABLE 1 (continued)

というこうじゅう 一日 かんかない しゃかん でんしゅう

THE REST OF ARKANSAS AND OKLAHOMA (TECHNICAL COEFFICIENT)

20	000	•	000	.00050	.00031	.0015	.00428		. 20561	.01608	.00319	.01074	.0000	0	.29301	.05388	.02311	.00549	.00103	•	.00028	0	.00021	.00310	.02759	.03221	.02008	.0033	.01068	.03447	.001	43017	1.000000
19	000	0.0	000	0003	0002	.0016	0.005/89	7000	.0007	0239	.000.	.0038	.00005	.007	.29193	.01816	.03469	1146	۰.	.00251	Ö	٥.	.0548	.0137	.0616	٠.	.0112	.0028	411	.0316	.0021	. 2925	1.000000
. 18	000	•	000	.00038	.00034	0.003055	.00855	02638	6	.02292		0.011407							S	.00274	.00411	۰.				.0.024822							1.00000
. 17	000	•	•		.01380	. 1396		0058	8	. 3097	9	6	.13122	003	.00065	.02095	.00133	.00052	۰.	.0231	.00001	۰.	.00003	.00093	.01214	0.043162	.01779	.00524	.00592	03211	.00350	3	1.000000
16	000	•	• •		•	0.050776	•	02497	000	. 20128	.00301	٠.	٠	٠,	٧.	٠	٠.	•	٦	٠.	.00051	0	9	.005	.039	٩.	.018	00.	.016	048	.00.	454	1.000000
15	000	•	•	.0000	8	0	8		0.000110		٠.,	٠.	8	.00310	00.	.0111	٧.		٠,	٠.	٧.	ď	٥.	٠.	.059	٦.	016	0.001926	٠.	9	0	٦.	1.000000
.	0.0	0	00	00058	0	8	00053	0.0	90	2	0	0	0	u	0	·	O	0.000613	0	0	0	0	0	0	0	0.030307	2	0.003720	96 90		0025	.36	8
13	000	0.0	0.0	000 20	000	00191	0.0	2	9 0	01476	.00184	.00511	.00016	.00072	76000.	.00133	.03328	.00018	.000 10	61600.	.00001	•		.00353	.03259		04648	.01082	.00593	.07863	01370	50095	0000
12	000	c	0.000834	60637	0.0599	7900	05038	2000	0.0000	04681	99500	01267	40000	00164	00283	20505	CC637	000 10	33005	00169	16500	0	393	30H76	5526	03770	32136	50328	32416	33795	76100	34621	• • •
11	000		•		203392	. 67923	128			61124	53277	65433	60166	01415	C.4628	05855	.0227	.00063	0000	09421	C0025	0		ت ۱	O	052	C212	003	0800	0.393	003	9665	C
	 (4.17	.	5 5	۰ د	. 00	6	0	- ,	, ~	בר	ی ،	۰	. ~	5		ن .		~	. ~	t	•	٠.		·m	. 0				. ~		. ~	. ~	

TABLE 1 (continued)

シスト ■子のこの スピ ■ こうたちのの ■ ののののので ■ オンロフロリオ 舞り

100 100 の Marin ママンタマン 100mm マママ かって 100mm

2. THE REST OF ARKANSAS AND OKLAHOMA (TRADE COEFFICIENTS)

30	0.0	•	٠	٠	•		•	.00065	0.000666	•	•	0.007008	.00186	•	00715	00217	90000	0.000335	0000	0C028	00088	00 37	. 0000.	.00067	•	0.0	0.	00400.	•	.01396	0.055246	.0 14 18	.01521	08776	o.	.76763	1.00000
29		0.0000.0	0.0	0.0	0.0	0.0	0.000127	0.002348	0.001805	0.000111	0.0	0.001488	0.001678	0.001179	0.035187	0.037760	0.000023	0.000334	0.001078	0.001663	0.002609	0.002923	0.016386	0.001038	0.000012	0.000440	0	519	. 12441	322	061010.0	0.013151	0.035234	0.073771	.0029	.6283	1.000000
28	•	0.0	0.0	0.0	0.000138	0.0	0.001451	0.000299	0.004843	0.058609	0.002552	0.002668	0.000213	0.012465	0.018884	0.009117	0.000027	0.064555	0.032547	0.093699	0.021721	0.024682	0.000337	0.005316	0.0	0.0	C. C08485	0.000283	•	•	0	٠.	•	٠.	.00036	0.458480	1.000000
. 27	0.0	0.0	0.0	0.0	0.0	0.0	0.0	.00022	0.001149	0.0		•	000.	02153	3	11535	0	0.001092	0.041695	0.017652	0.100662	0.003382	0.009896	0.002025	0.001092	0.0	0.032733	0.010600	0.018801	0.047218	0.081911	.00169	.05797	.07852	N	39844	1.000000
26	0.0					0.0		.00029	.00013	0.0		•	•	•	0.003906		•	0.000477	0.006994	•	•		0.000316	•	0.0	•	•	•	•	•	0.168476	•	•	•	.0010	•	1.000000
25	0.0	٥.	0.0	0.0	0.0	0.0	0.0	0.0	0.002824	0.006858	0.0	0.002423	0.000202	0.010085	0.014320	0.008673	0.0	0.004841	6.012303	0.015732	0.053046	0.062824	0.000202	0.000807	0.119201	0.0	0.000202	0.008269	0.009480	0.030254	6.047196	0.001008	0.019968	0.032876	0.000307	0.595603	1.000000
24	0.0	•		0.000071	0	0.0	0.001928	0	0	0	0		00	0	0	0.025847	٥.	٥.	٥.	٥.	٠.	0.035701	٥.	5.5	00	0.0	00	٥.	.02	9	٥.	۰.	۰.	٥.	٥.	4629	1.000000
23	0.0	0.0	0.0	0.0	0.0	0.0	00016	0000	00716	117	03380	36 400	00143	10943	33348	1403	70000	11132	18722	15982	5436	35028	13378	50805	00042		00000	0334	32195	16 1110	1213	30356	60600	16764	0.002250	27282	00000
22							00015	69003	98500	0013	CCB91	CC 774	00289	.01224	00 223	C1797	20005	06970	67919	03504	01134	18933	50000	00581	50011	Ç	00003	00221	01473	92798	02125	0.0548	60100	46090	S	47235	00000
21		•				•	00011	0.00065	52165	S	0000	C3427	73653	.02451	20531		90000	0.0504	-	(2372)	13881	Ü	C 2 4 4 2	0.042	02000	ပ	90000	64200	01437	03540	52112	00500	16700	03749	0	46542	00000
	-	٠,	. ~	1 3	, ,	٠.		. 00	: 0	10,	: [12		2	15	<u>.c</u>	7.	18	6	0	2.1	77	23	1 27 1 (Y	72	25	17	23	23	30	31	32	33	34	35	36	37

TABLE 1 (continued)

2. THE REST OF ARKANSAS AND OKLAHOMA (TECHNICAL COEFFICIENT)

TABLE 1 (continued)

いののは重なというとの情報のないないのは、

3. REST OF U.S.A. (TECHNICAL COEFFICIENT)

972	
_	
YEAR	
FOR	

10	0.0	0	0.0	0.0	۰.	.0786	202	.0012	.2982	.0000	0.004438	.0002	.0156	.0123	.0059	.0001	.0112	.004	.0387	.9073	.0010	.0017	.0013	.0017	•		0.003620									1.000000
6	0.0		0.018608	٥.٥	0.0	0.001361	0.001190	0.420526	0.001614	0.0	0.011278	0.000792	0.077299	0.002167	0.008081	0.002925	0.001966	0.000265	0.000599	0.004868	0.000616	9,0000.0	0.009119	0.000261	0.0		6.001325									
∞	0.041957	4390	.00177	. 02602	.02144	.03902	. 18642	.00076	.00078		.02840	.00574	.00628	.00229	.00954	.0000	0.013924	.00038	.03158	.00168	.0000	.00011	.00019	.00029		.0001	٥.	.0264	0.0407	. co92	.0015	.0071	.0375	0010	. 29205	0000
1	0.000642		٠.	٠		.05703	,00	.01027	.00828																	.00131	00.	.01834	.04845	.05394	.00333	.00532	.03914	.00057	60378	00000
vo	0011	01442		٠.	٠.	-	٧.	0	9	٠.	.00002	.0000	.0537	.02236	.00573	0	.0000	.00018	.00112	.00948	0010	00024	,00010			0013	0.008253	.0071	0201	1238	.0026	0011	0191	0001	6270	0000
w	0.006145	1227		0.031568	0.0	0.018981	\simeq	~	0.000111		0	2	0.086106	2	9		0.000172	0.000150	0.002049	0.009422	0.001016	0.000461	0.000039	0.0	0.0	0.005513	0.009438	0.016690	0.035868	0.135598	0.002627	0.009263	0.019358	0.000133	0.535910	1.000000
#	000	01189	0 1266	0		18681	C.000047	0		0	0.0	0	Γ.	0		0	00000	00000	.00114	.0103	0.001003	00066	0000	0	0.0	0	969800.0	C	0	-	O	0	O	Ç	N	O
m	9,003046	0.355778	0.0	0.238454	0.000149	0.016125	0.080019	0.000025	0.000101	0.0	0,000035	0.000197	0.002512	0.003892	0.003073	0.000511	0.00003	0.000143	0.001121	0.004211	0.000301	0.000431	0.000098	0.0	0.0	0.0	0.004814	0.039667	0.033211	0.035905	0.002637	0.008181	0.010307	0.000140	0.184913	1.000000
7	0.0				ن				0.000117				٠.		0.02062	, C	0	0.00 18	20112	6.363921	0.000238	6.000231	76600000	6.0	0.0	0.0	0.004825	5.017076	0.054173	0.024823	0.002570	0.003760	0.033589	0.000141	0.122417	1.000000
-	0.0							. `	45600000				-	9		''2		00011		ن	(7	S	Ç	¢	0.0	000	300	3.5	C 2.2	13 اوران زران	000	800	010	000	10.3	S

TABLE 1 (continued)

3. REST OF U.S.A. (TECHNICAL COEFFICIENT)

	20	000	0.0	•	•	•	٠,	269100.0	•	0.009182	0.005308	0.016357	0.003079	0.011613	6000000	0.006745	0.286572	0.054838	0.022666	0.005229	0.000975	0.002369	0.000349		0.000483	0.003053	•	٠	•	0.003271	•	.03495	.00103	. 4 34 5	1.000000
	6	000	0.0	0.0	•	•	•	00100	0.000.76	0.002065	0.000738	0.021687	0.004935	0.003719	0.000034	0.005657	0.307672	0.016352	0.028227	0.008557	0.000467	0.001874	0.013382	0.0	0.065677	0.009547	ō.	õ	ĕ	0.002173	0	٠.	٠.	•	1.000000
	. 82	000	0.00000	0.0	•	0.000495	•	•	0000	0.028771		0.031308	0.008979	0.015407	0.000019	0.107705	0.007264	0.039648	0.007170	0.002386	0.000264	0.003190	0.004556	٠.	0.051062				Ö	0.003439					1.000000
	. 17	000	0.0	0.0	0.0	Ξ	Ξ'	0.067483	•	0.018439	0.000510	0.029008	0.002634	0.054591	0.177676	0.000893	0.003844	0.014684	0.065292	0.000120	0.000037	0.011661	0.000165		0.000183	0.001424	0.019351	0.040213	0.018278	0.003174	0.005728	0.035415	0.003735	0.394358	1.000000
	16	000		•		•	٠.	. 0515				0.189338												0	Š	.005	•036	.027	.01	•	.015	.047	.001	479	1.000000
FOR YEAR 1972	15	000	000	0.0	0.0	0.000067	0.001389	0.000330		0.006413	0.000105	0.029652	0.073850	0.001696	0.000029	0.002949	C.001883	0.010515	0.001626	0.000111	0.000067	0.000756	0.001120	0.474961	0.002740	0.017220	0.056159	0.009434	0.015625	0.001822	0.020229	0.025653	0011	2427	1.000000
FOR	J C.	0.0		0.000387	0.000379	0.001202	0.010422	6,5000.0		0.021107	0,002303	0.220960	0.009445	0.020615	0.000130	0.006976	0.007712	0.020334	0.009051	6,6000.0	0,0000.0	0.001679	0.002877	0.001262	0.011899	0.007158	0.036843	0.028268	0.036482	0.003752	0.028106	0.101215	0.001997	0.411013	1.000000
	13.	000	0	0.0	0.0	0.000195	0.000716	0.002161	o •	0.147476	0.099442	0.014839	0.001882	0.006171	0.000172	0.000841	0.002145	9.001586	0.003380	0.000181	0.000101	0.010147	0.000010	0.0	0.0	0.003538	0.033476	0.026512	0.051309	0.010858	0.006069	0.080578	0.014166	0.482049	.00000
	12	000	000	•	0			0.010657	0.059647	0.0000	506000.0	0.644426	0.003068	0.015215	0.00036	0.001867	0.002696	0.005194	0.005971	0.000101	# COC 3 *	Co.	.30401		.00315	.00977	.05000	.04034	. 01393	0.002807	.02371	.03567	.CC 184	.38393	00000
	11	000				.09531		જ	,11775	07/00	21100	01156	0200	02446	.00163	01240	87623	06633	C3286	60119	00011	50343	20044	O	0.0	C0217	03032	64963	02338		02820	63945	00141	41870	00000

TABLE 1 (continued)

REST OF U.S.A. (TECHNICAL COEFFICIENT)

12			24	. 25	•	. 27	28	29	30
		0.0	0	0.0	0		0.0	•	0.0
			٩	0.0	٠	٠	0.0	٠	0.0
			0.000024	0.0	0.0	•	•	•	0.0
			0.0	0.0	0.0	0.0	0.000137	0.0	0.0
			0.0	0.0	0.0		0	۰.	0.0
				0.0	•	0.0	•	•	0.000557
	. 00067	00042	0.002002	0.000074	0.000274	0.000181		0.002486	0.000651
1267	0.601734	01694	0.013174	0.002830	0.000123	0.000461	0.004843	0.001908	0.000655
	00228	95600	0.015017	0.006982	•	0.001997	0.058609	0.000099	
90000	00410	0.004016	0		0.0		0.002552	0.0	0.0
	00000	20197		0.002462	0.000106	0.001998	0.002667	0.001472	0.007008
10747	05.24	00072	1000	0.000147	0.000117	0.000259	0.000213	.0019	0.001861
	0.014804	0.006158	0.026098	0.010344		•	0.012465	0.001500	0.000537
	3.002351	0.002200	0.004472	0.014588	•	•	0.019885	0.036471	0.007153
013627	0.019257	0.021813	0.026158	08800	0	.012	0.099117	0.006418	0.002177
	0.000045	0.000041	0.001903	0.0	•	0.0	0.000027	0.000024	0.000067
1681	9.013255	0.011801		0.004924	•	٥.	0.064556	08 7000 0	0.000334
	0.087797	0.086243	0.076613	0.012678	0.006558	.028	.03254	٩	ç
	0.036489	38388	0.025819	0	•	0	0.093699	0.002726	.00028
3.134630	0.015060	0.038706	0.006669	0.054275	۰,	0	0.021721	0.034433	.00048
	0.163920	0.039164	0.025098	0.002811	õ	0.002521	0.024682	.0033	.00037
608603	0.00058	0.194211	0.012962	0.000221	.000	007	0.000337	.02023	. 000
	0.006564	00459	0.054904	06000	0.000816		0.005316	0115	0.000677
7	6.600132	\sim	0.000428	0.122055	0.0	0.001138	0.0	.0000	0.0
	0.0	0		0	•	0.0	o. 0	.00045	0.0
7	0000	0.00003	0.000430	0.000294	•		0.008485	٩	0.0
_	10234	0.001941	0.003720	•	0.041092	•	0.000283	0.031069	0.004003
	11577	0.017612	٧.	0.009793 /	•	0.014929	0.025662	•	6.012786
	2892	0.045537	0	0.031033	0.005162	•	.0.077165	250	.01396
21514	2163	0.007201	0.023091	0.	•	0.077516	0.012402	t O	0.055247
204834	9536	0.002103	0.006012	٥.	9	0.000980	0.002984	0.012024	٥.
	000	0.035278	0.008079	.02	•	6.047739	0.001323	8	0.015210
	15974	0.037706	0.070190	.03	0.030467	0.40	0.058828	1690	٥.
31394	0.001704	0.001191	0.002590	0.000864	0.000944	0.002446	0.000367	0.002901	0.005410
	17424	•	ŝ	0.585955	0.659566	.56073	0.458480	.5996	.76753
	0000	•	00000	1.000000	1.00000	1.000000	1.000000	1.000000	1.000000

TABLE 1 (continued) -

3. REST OF U.S.A. (TECHNICAL COEFFICIENT)

0.0		m 0000	34 0.0 0.001189 0.000197	W 000
C 0 0		900	00 129	
.002608 .000269 .000416				1000 1000
ن ن	- •	00	.00026	
900759		.00052	.00469	.00025
606025		00235	.01060	.00204
00000	0	.02733	.00500	.00199
.003285	00	0000	000623	00024
. 000031	. O	.00019	.00247	.00008
0 600003	o ပ			
000108 0	0	.00254	.00750	000000
020954	-	11200	02206	000059
5 26000	0	.00068	.01137	.00017
o (0 0	04604	.00010	.00204
90	5 6	7051		.0000
023022 0	o	03571	.00979	•
0 660000	o	.00341	.01355	.00879
302287 6	ပဲ	.03847	.02725	.00122
037205 0	o	.02071	.06483	.00475
015987 0	Ö	.00429	.01102	.00082
007764 0	o	,22704	.01423	.01132
082811 0	0	.02634	60160	.00692
CC4729 0	O	00351	.00597	.00033
785977	0		•	93661
000000		.00000	.0000	00000

TABLE 2 Interindustry Transaction Matrix in 1972

WATER COUNTIES (\$000,000)

10	0.0	0.0	0.0	0.0	0.0	0.0	14.431	0.032	0.217	40.035	0.013	0.746	0.027	1.266	2.092	0.730	0.026	1.614	0.705	6.236	1.158	0.166	0.323	0.168	0.292	••	0.0	0.374	4.417	5.974	2.135	0.279	1.402	4.198	0.138	57.540	146.704
σ.	0.0	0.0	0.256	3.400	D.0	0.0	0.335	0.234	82.072	0.031	0.0	1.246	0.086	5.808	0.340	0.588	0.627	0.318	0.027	0.157	0.619	0.098	0.003	2.171	0.050	0.0	0.003	0.209	2.720	6.887	2.549	0.672	1.361	5,312	0.390	64.675	183.300
€0	65.552	35.179	266.684	3.455	19.502	32.136	25.499	235.541	0.958	0.688	0.0	37.765	6.908	9.636	3.206	13.495	0.011	17.918	0.469	37.259	2.081	0.090	0.172	0.274	0.266	0.0	0.153	2.362	34.319	57.518	12.019	2.232	9.566	42.611	1.482	271.365	1268.371
1	0.005	0.011	0.188	0.0	0.0	0.0	6.557	0.003	0.241	1, 355	0.0	0.218	0.019	7.410	1.528	0.476	0.0	0.010	0.005	. \$60.0	0.469	0.045	0.028	0.007	0.009	0.0	0.172	0.533	1, 133	5.171	3,508	0.213	0.496	1.146	0.011	9.972	41.094
vo	0.069	0.086	0.856	0.0	0.0	3.324	1,259	0.002	0.002	0.008	0.0	0.001	0.012	3.192	1.327	0.341	0.0	0.001	0.011	0.067	0.563	0.059	0.032	0.007	0.0	0.0	0.080	064.0	0.422	1.199	7.351	0.159	0.069	1, 138	0.009	37.221	59.357
ហ	1.185	0.340	6.212	0.0	5.998	0.0	3.577	0.004	0.538	0.020	0.0	0.027	0.038	16.495	5.702	1.155	0.0	0.034	0.029	0.393	1.793	0.194	0.088	0.017	0.0	0.0	1.063	1.817	3.190	6.858	25.974	0.502	1,775	3.692	0.026	47.012	135.748
đ	0.010	0.031	0.517	0.551	0.0	0.0	8.124	0.002	0.0	0.004	0.0	0.0	0.010	6.619	0.991	0.276	0.0	0.004	0.004	0.050	0.436	2000	0.029	0.004	0.0	0.0	0.153	0.378	0.625	1.680	8.458	0.114	0.602	0.837	900.0	12.919	43.478
·m	0.479	0.0	55.667	0.0	36.717	0.03	2.508	11.717	0.004	0.016	0.0	0.005	0.030	0.373	0.583	0.478	0.0	0.0	0.022	0.157	0.658	0.047	0.067	0.015	0.0	0.0	0.0	0.745	1.478	5, 100	5.527	0.413	1.255	1.566	0.022	35,919	161.601
7	0.0	0.0	0.0	0.0	16.098	0.0	12,319	41.182	0.004	9.012	0.0	1,570	0.023	0.833	0.559	0.206	0.0	0.0	0.019	0.113	0.303	0.026	0.028	0.010	0.0	0.0	o.0	0.434	1.710	5.429	2.489	0.263	0.878	3,366	0.014	10.365	98.308
•-	0.0	0.0	0.0	0.0	13.794	0.0	1.407	7.723	0.089	0.020	0.0	60.0	0.011	0.377	1). 264	5.219	0.0	0.021	0.007	0.158	0.291	0.022	0.035	900.0	0.0	0.0	\$CO*0	0.380	2.061	1,249	2.434	6,143	0.454	985.0	0.037	8,329	46.152

TABLE 2 (continued)

1. WATER COUNTIES (\$000,000)

	19 20	0	•	.0	•	0	•	.068 0.26	.148 0.1	.233 0.8	.315 2.4	0.0	.626 4.	.210 1.5	.591 8.	178 1	.539 6.06	.012 0.	. 604 3.	5.825 150.263	.976 30,	.616 12.	.235 3.	.118	.855	.159 0.	•	0 966.	.982 1.	.357 13.83	17.1	.553 10.80	.098 1.81	.322 5.6	.624 1	.473	.074 221.35	747 51
	18	•	•	•	.001	٥.	•	112	660.	.153	.818							0.00¢		1.257 56		•								-	-			_			4,368 108	.928 26
	. 11	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0	5.210	0	0	0.640	0						0.001				0.0	0.169	0.0	0.0	0	0	3	96	9	6	-	73	*	90	8.79
	16	0.0	•	•	•	•	•	0	0	43	Ø	•	.61	Ť.	•	.67	.47	.02	. 59	1,922	.05	.33	. 26	. 26	. 68	-	0.0	• 39	.23	.83	. 39	4.117	₽6.	69.	.86	.23	104.665	7.06
FOR YEAR 1972	15			•	•	•	•	•	•	•	0.240	•		•	Š	•	•	•	•	1.581	•	•		•	•	•	401.893	3.6	5	٠.	9	₹.	3	17.296	٣.	C.987	11.7	3
FO	14	0.0	0.0	0.005	•	0.018	0.023	0.060	9650	0.016	0.007	0.0	0.754	0.110	9.061	0.358	0.869	0.007	0.266	0.438	998-0	0.427	0.019	0.002	0.077	0.130	0.063	0.530	0.323	1.572	1.203	1.334	0.159	1.214	4.100	0.091	7	7
		•	•	•	•	•	•	•	•	•	•	•	Ŀ.		'n	•		•	•	0.241			•					•				•					4.41	5
	12	0.0	0.0	0.0	0.0	0.279	0.0	0.139	2.422	4.392	24.786	0	113.275	0	17.844	4.215	679.7	0.018	0.759	1.009	2.189	2.554	0.039	0.020	0.99.0	1.864	0.0	1.485	3.647	21.867	16.642	8.411	1.138	10.01	15.171	0.771	143.668	04.27
	11	0.0	0.0	9	0.0	0.0	0.0	0.071	0.693	15.098	23,558	1.437	3.285	0.241	2.207	9.524	15.925	0.355	2,356	7,333	12,729	564.0	0.122	0.024	0.757	0.091	0.0	0.0	0.420	5,755	9.835	4.229	9,646	1.479	7.696	0.269	75,333	183.013
			. ~	. ~	. =			. ~		. ~	. ^								_		_																	

TABLE 2 (continued)

. WATER COUNTIES (\$000,000)

			ш.	FOR YEAR 1972	2				
21	22	23	24	25	26	. 27	28	29	30
c	0.0	0.0	0:0	0.0	0.0	0.0	0.0	0.0	0.0
, ,	0	0.0	0.0	0.0		0.0	٠	0.013	•
	0	0.0	0.0	0.0	•	0.0	0.0	0.0	
•	0	0.0	0.014	0.0	•	0.0	٠.	0.0	•
		0	0.0	0.0		0.0	0.162	0.0	•
•	? c	0	0.0	0	•	0.0	0.0	0.0	٠
6,0	2,0	, c	0.375	0.0		0.0	1.713	0.034	
2.0	2	3 2	•	0.001	0	900.0	0.353	0.655	0.98
77.0	000	35	٠.	0.067	5	0	5.718	0.547	•
200.0	1.513	2:	4.985	0.166	0	0	69.205	0.038	0.24
2000	2.2	; ;	0	0.0	•	0.0	3.013	0.0	9
2000	5.383	2	7,303	0.059	9	0.163	3.149	0.514	•
20.7	600	5	0.239	0.004	•	0	0.252	0.571	•
157	325	85	8.677	0.246	.95	5	14.718	0.390	•
3, 157	1.500	1.696	1.408	0.347	0.535	1.141	22.298	11.595	10.77
. n.	11,698	70	6.696	0.209		0.374	10.766	2.930	
0.034	0.036	02	0.594	0.0		0.0	0.031	0.008	٦,
3.071	5.061	27	1.649	0.117	0.065	0.027	76.227	0.093	٠
	54.107	63	15.920	0.302	•	1.017	•••	0.292	•
	23.996	6.7	6.102	0.384	. 80	0.430	110.640	0.488	7 (
	10.919	23	1.587		5	2.455	25.649	0.784	•
32.461	136.455	9	•	0.067	1.074	0.083	29.145	0.866	ς,
	0.057	62	20.		 O	0.242	0.398	2.006	0.57
3.113	3.534	36	14.418		=	670.0	6.278	0.301	1.02
0.132	0.062	35	0.084	2.903	ů.	0.027	0.0	0.003	0.0
0.0	0.0	0.0	0.0	0.0	•	0	0.0	0.073	•
0.642	0.055	0.0	0.005	د.007	۰,	0.798	•	0.0	•
1.625	1.636	77	0.867	0.200	٩	0.259		1.489	9
901.6	9.544	18	5.257	0.234	0.880	0.459	30.301	44.214	•
, (19.036	79	9.290	0.738	۲.	•		~	
13,557	13.067	23	6.336	1.150	۰.	1.998	1.64	. 29	83.22
,	3.822	79	1.491	6	ņ	۰.	3.405	4.824	~
4.756	4.838	34	1.693	=	6.	₹.	1.56	1.365	22.91
23.948	42.046	5	17.052	æ	3 8			25.753	7
	1,373	1.191	0.623	0.020	0.138	S		9	÷
. 20	307.049	63.30	41	3.5	9	-	m	ŝ	1156.40
603.707	673.178	60	9	23.421	135.750	23.850	1180.798	346.144	1506.45
,									

TABLE 2 (continued)

, WATER COUNTIES (\$000,000)

07	0.0	•		•	•	0.0	•	0.0		•	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	•	•	•	•	•	•	•			0.0	. 59	2.5	36	0.0			73	٠	120.196
39	0.0	•	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	ę.	•	Ļ.	ŝ	•	•		•		0	34		•		•	•	0.0	134.353
38	0.0	0.6	•	? .) ·	0.0	0.0	0	3.324	Ö	34.169	0.0	0.0	0.0	0.0	0.661	0.0	0.0	0.0	3.2	26.15	6.13	08.	6.43	0.0	0.0	0.0	1.97	2.17	103.134	2.85	1.63	0.0	0.0	0.0	0.0	2800.707
. 37	200	•	֓֞֝֟֝֟֝֓֓֓֟֝֓֓֓֓֓֓֓֓֓֓֓֓֓֓֓֡֓֓֓֡֓֡֓֓֓֓֡֓֡֓֡֓֡	٠ د	77	0.17	46.56	• 56	48.39	. 18	8.44	4.87	8.19	.77	37.89	3.12	66.7	• 65	. 29	16.678	77.0	8.42	99.40	•	.02	0	0.071	•	0.11	88.8	203.57	13.74		13.30	7.93	ċ	6487, 135
36	67.300	37.7	2.5	75.7	7	89	0.83	15.73	3.46	83.77	1.96	0.81	5.48	34.88	5.28	33.07	6.00	62.40	38,35	7.46	22.08	52.98	55.79	3.15	5, 26	1.60	3.19	S	64.24	4.91	87.94	3.22	9.04	25.59	9.48	090.10	62.53
35	0.0	•	٠,	•	`.'	•	•	•	•	•	•	•	•	1.923	•	•	•	•		0.195	•		•	•	1.924	0.0	9	16.678	~	٦.	٦.	۲.	9.	s.	۳.	79.8	₹.
34	0.0	•	ໆ•	0	٠	•	۳.	•	٠.	7.	0.0	•	•	•	8	.81	۳.	34		S	•	Ξ.	•	19.772	0.187			7.02	51	7	2.44	9.22	4.3		0.2	40.62	9
33	0.0	٠	٠	•	•	•	•	•	•	•	•	. 24	. 65	Ξ	.90	. 46	8	ö	7	•	.20	96.	=	. 32	1.73	.71	ö	16.863	77 77	8	78	07	7.19	43	1.65	38.	Ξ
32	0.0	0.0	0.0	0.0	0.0	0	.73	0.076	-	0	0.0	.21	90	0	7	0	S	00	.15	0	.03	.91	٦.	. 26	0	0.0	0.0	90	.15	79	4.9	S	19	35	1,33	21.7	
31	0.0	0.0	٥.0	0.0	3.029	0	1.685	0.768	0,389	£60.0	0.0	2.916	10.756	0.220	4.972	1.187	0.062	770.0	00.00	370 0	0.324	0.495	0.201	1.211	0.013	0	ري ت ت	45.323	4.597	7,115	`~	17	7	~	13.609	67	1728.739
	_	7	~	.	s	9	7	89	•	0		2	. ~		10					· U	-		~	-				~	•	_				_			_

TABLE 2 (continued)

アンスを重要などのこととと言葉なるななない。 日本ののことない 自己のなるのとない できない

1. WATER COUNTIES (\$000,000)

FOR																																						
	a	8.50	.42	5.27	7.71	0.93	4.53	33.98	32.06	10.98	9.49	09.81	80.02	19.46	69.13	40.87	99.68	51.50	83.62	42.45	2.55	98.87	81.08	01.62	16.94	36.87	3.03	38.02	15.50	12, 13	248.47	20.90	84.15	529.05	397.81	1712.916	8090.10	870.58
	£43	. 20	•	.54		. 65	1.26	3.15	16.27	7.51	5.72	7.85	. 20	3.97	4.24	5.58	ó. 56	5.50	1.21	4.09	5.09	76.78	. 10	45.83	13.79	. 61	48	0.17	55.85	47.89	93.55	95	84.92	51.01	72.22	63.43	0.0	12308.048
	42		3	ě.	o.	.23		.27	83	4.1	00.	=	. 16	.53	.75	. 12	.36	Š	.12	.05		88	.75	96	40	62	0	00.	77.0	5.70	0.39	Š	6.13	04.0	8.87	5.23	ં	
	5		~	0.7	17		977	16	75	9.	E	3	.56	.67	7	00	. 67	60.	7	.27	6.0	4.10	54	2.95	7.61	3.46	Ö	0.32	43	5.22	1.06	1.62	32	5	3.79	3	0.0	•

TABLE 2 (continued)

2. THE REST OF ARKANSAS AND OKLAHOMA (\$000,000)

	10	0.0	0.0	0.0	0.0	0.0	ö	8	12	C. 82	152, 162	9	8	0.103	8	7.947	~	2	6. 19 ⁴	2.678	23.710	4.410	C.630	1.229	0.639	1.109	0.0	0.0	- :	16.797	;	7.987	1.065			0.524	Ň	556.510
	6	0.0	0.0	6.330	~	0.0	0.0	8	4	•	0.264	0.0	3.827	2	~	œ	v	~	3	0.078	m	~	3	0	m	0	0	ဗ	0.463	6.282	16.607	6.504	1.691	3.180	12.895	6	51.	0
	€0	79.649	35.765	291.462	3.470	27.168	23.140	25.203	276.851	1.191	0.662	0.0	40.955	7.686	10.619	3,531	14.916	0.011	19.528	0.532	47.077	2.483	0.097	0.183	0.335	0.282	0.0	0.162	2.637	36.859	63.057	12.910	2.445	10.412	47.257	1.570	312.665	,
	7	0.029	0.057	0.965	0.0	0.0	0.0	33,583	0.017	1, 235	6.939	0.0	1, 115	0.098	37.954	7.824	2.441	٥.٥	0.362	0.029	0.482	2.401	0.230	0.144	0.035	9.0.0	0.0	0.885	2.728	5.802	26.488	17.969	1.091	2.539	5.865	0.057	43.240	202 450
	٠	0.287	0.354	3.547	0.0	0.0	13.777	5.219	0.010	0.010	0.031	0.0	9000	0.051	13.227	5.502	1. 409	0.0	0.006	9 0 0 0	0.277	2,333	0.246	0.133	0.026	0.0	0.0	0.334	2.030	1.749	4.968	30.465	0.662	0.287	4.717	ċ	154,251	0
FUR IEAR 1974	s	4.650	1,331	24.357	0	23.517	0.0	14.024	0.017	2.108	0.080	0.0	0.105	0.147	64.674	22.357	4.528	0.0	0.130	0.113	1.541	7.031	0.761	0.344	0.067	0.0	0.0	4.166	7.124	12,508	26.890	101,845	1.969	6.960	14.478	0.100	260.503	364 003
1	3	0.051	0.151	2.513	2.674	0	0.0	39.461	0.011	0.0	0.020	0	0.0	0.051	32.154	4.814	1.342	0.0	0.020	0.020	0.242	2.119	0.212	0.142	0.020	<u>ه</u> .	0.0	0.747	1.837	3.038	8.165	41.086	0.555	2.927	4.067	0.031	\sim	•
	m	2,562	0.0	297,867		196.470	0.125	3. 42	62.691	0.02	0.085	0.0	0.029	0.160	1.999	3, 119	2.559	0.0	0.002	0.118	0.893	3.521	0.251	0.360	0.082	0.0	0.0	0.0	3.990	7,905	7.28	29.570	2.21	6.720	3.381	0.115	189, 132	6.11
	8	0.0		0	0	61.701	0.0	47.215	157.841	0.018	0.045	0.0	6.019	0.000	3.194	2.141	0.731	0.0	0.0	0.071	0.432	1.161	0.099	0.108	0.036	ပ ပ	0.0	0	1.853	6.559	20.810	9.537	1.625	3,365	12.902	0.054	39.296	276 362
	-	ć	•) c) C	71,17R	0	7.467	40.967	0.471	0.105	0.0	0.047	2.055	1.999	1.399	1,157	0	0.113	0.035	0.842	1.547	0.117	0.183	0.03	0.	o.0	0.013	2.015	10.932	6,625	13.177	0.787	2.438	3.099	0.039	34.385	
		•	- r	V 14	7 =	• •	ی د	, r	• 00	, σ	10		12	17	2	· 5-	92	17	9	61	20	21	22		at Marie	55	5 9	7:	60	6	2	3.5			12		92	. :

TABLE 2 (continued)

2. THE REST OF ARKANSAS AND OKLAHOMA (\$000,000)

1.0 1.2 1.3 1.4 1.5 1.6 1.7 1.8 1.9 1.9 2.0				ቯ	FOR YEAR 1972					
0.00 <td< th=""><th>-</th><th>12</th><th>13</th><th>#</th><th>15</th><th>16</th><th>11</th><th>85</th><th>. 19</th><th>50</th></td<>	-	12	13	#	15	16	11	85	. 19	50
0.0 <td>0</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td></td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>•</td> <td>•</td>	0	0.0	0.0	0.0		0.0	0.0	0.0	•	•
0.0 <td></td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td></td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>•</td> <td>•</td>		0.0	0.0	0.0		0.0	0.0	0.0	•	•
0.00 <th< td=""><td>٥.</td><td>0.0</td><td>0.0</td><td>0.050</td><td>•</td><td>0.0</td><td>0.0</td><td>•</td><td>•</td><td>•</td></th<>	٥.	0.0	0.0	0.050	•	0.0	0.0	•	•	•
0.0 <td>0</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>•</td> <td>0.0</td> <td>0.0</td> <td></td> <td>•</td> <td>•</td>	0	0.0	0.0	0.0	•	0.0	0.0		•	•
0.0 <td>0</td> <td></td> <td>0.0</td> <td>0.160</td> <td></td> <td>0.0</td> <td>0.0</td> <td></td> <td>•</td> <td></td>	0		0.0	0.160		0.0	0.0		•	
1.51	0		0.0	0.021		0.0	0.0	•	0.0	•
1.618 0.112 1.726 0.507 0.101 1.647 0.070 0.012 0.012 13.594 0.00 0.00 0.00 0.00 0.00 13.594 0.00 0.00 0.00 0.00 0.00 13.594 0.00 0.00 0.00 0.00 0.00 13.594 0.00 0.00 0.00 0.00 0.00 13.504 0.00 0.00 0.00 0.00 0.00 13.504 0.00 0.00 0.00 0.00 0.00 13.504 0.00 0.00 0.00 0.00 0.00 14.504 0.00 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00 0.00 15.507 0.00 0.00	.042	0.101	0.033	0.158	ò	0.086	0.0	.01	0.098	•
1,733 0,315 0,115 0,114 13,241 16,670 0,624 0,413 0,135 0,135 0,146 0,068 0,935 0,024 1,747 1,413 0,190 0,00 0,	505	1.618	0.112	1.726	Š	0.101	1.647	.01	0.072	0
11.594 0.0 0.0146 0.0068 0.915 0.024 1.747 1.473 0.185 0.024 1.747 1.473 0.185 0.0221 1.5138 0.0353 0.038 0.185 0.0104 0.00	159	1.733	0.315	0.125	-	13.241	16.670	. 62	0.413	0.328
1.0	.231	13.594	0.0	0.146	0	0.935	0.024	.74	1.473	•
175 81.765 24.415 3.760 2.335 6.512 0.696 5.390 0.568 9.74 0.231 10.431 0.433 0.467 0.104 0.193 0.190 12.631 2.430 70.666 10.439 52.440 0.190 1.564 1.575 13.420 0.841 4.646 0.024 12.649 0.039 1.564 1.576 1.35 0.027 0.065 1.073 1.858 0.039 21.771 1.949 1.57 0.011 0.027 0.068 1.073 1.858 0.039 1.947 0.013 1.57 0.160 4.092 0.688 2.239 0.078 1.281 1.949 1.50 0.240 0.594 2.721 0.759 1.424 8.281 4.623 11 1.50 0.541 0.024 0.014 0.024 0.015 1.424 8.281 1.424 8.281 1.424 8.281 1.424 8.281 1.424 <td>.555</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>0.0</td> <td>•</td> <td>0.110</td> <td>0.0</td>	.555	0.0	0.0	0.0	0.0	0.0	0.0	•	0.110	0.0
0.221 15.138 0.153 0.038 0.167 0.104 0.153 0.190 0.152 1.563 2.430 70.666 10.439 52.489 1.163 1.663 1.663 0.190 0.153 0.190 0.152 2.607 0.304 3.162 0.624 12.164 0.103 1.565 0.130 0.191 0.157 0.982 0.157 0.1943 0.157 0.1943 0.157 0.1943 0.120 0.065 0.013 0.023 0.126 0.023 0.126 0.120 0.120 0.103 0.103 0.127 0.12	.775	81.765	4.41	3.760	2,335	6.512	0.696	Ξ.	0.568	7
12.631 2.430 70.666 10.439 52.489 1.163 4.683 6.096 1.564 1.575 1.575 1.564 1.564 1.575 1.575 1.565 1.564 1.564 1.575 1.575 1.565	#C0.	0.221	5.13	0.353	0.038	0.167	0.104	٦,	0.190	2
(3) 2.637 0.304 3.162 27.017 0.785 0.303 1.554 1.555 (3) 0.021 0.624 12.164 6.639 23.39 0.018 0.018 (5) 0.021 0.055 0.013 1.688 0.039 21.771 1.949 (5) 0.780 0.560 0.014 0.058 2.239 0.039 21.771 1.949 (6) 0.780 0.561 0.039 2.721 0.039 21.771 1.949 (6) 0.780 0.594 2.724 2.507 1.259 74.281 66.23 (6) 0.241 0.594 2.724 2.507 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 8.828 1.424 <td>162</td> <td>12.631</td> <td>2.430</td> <td>70.666</td> <td>10,639</td> <td>52.489</td> <td>1, 163</td> <td>9</td> <td>960.9</td> <td>3.305</td>	162	12.631	2.430	70.666	10,639	52.489	1, 163	9	960.9	3.305
1.75 3.420 0.841 4.646 0.624 12.164 8.770 2.330 0.982 7.1 0.011 0.025 0.011 0.029 15.661 0.004 0.013 6.01 0.027 0.023 1.078 1.259 1.271 1.949 6.5 0.780 0.160 4.092 0.688 2.239 0.078 1.259 74.281 6.5 0.780 0.519 4.774 3.843 4.724 2.501 1.876 4.623 11 6.5 0.541 0.524 0.531 0.078 1.259 74.281 6.231 1.444 8.623 11 6.5 0.017 0.014 0.024 0.310 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055 0.013 0.055	236	2.607	0.304	3.162	27,017	0.785	0.303	'n	1.575	2
71 0.011 0.029 15.661 0.004 0.013 6.57 0.045 0.045 1.073 1.858 0.039 2.771 1.949 6.57 0.120 0.0965 1.073 1.858 0.039 2.1771 1.949 6.59 1.364 0.219 4.774 3.843 4.724 2.501 1.876 4.623 1.949 6.59 1.364 0.594 2.721 0.159 1.424 8.828 4.623 1.949 6.55 0.030 0.044 0.0313 0.063 0.032 0.184 8.828 4.623 1.949 1.949 1.949 1.940 1.940 0.050 0.03 0.032 0.0184 0.032 0.0184 0.032 0.0184 0.032 0.0184 0.034 0.0194 0.032 0.0184 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034 0.034	5.15	3.420	0.841	949.4	0.624	12.164	8.770	٦.	0.982	2
57 0.445 0.120 0.965 1.073 1.858 0.039 21.771 1.949 1.559 0.780 0.688 2.239 0.678 1.259 74.281 66 0.780 0.160 4.092 0.688 2.239 0.678 1.259 74.281 66 0.780 0.219 4.360 0.594 2.724 2.724 2.591 1.424 8.828 4.623 1.424 0.594 0.594 0.594 0.724 0.313 0.653 0.325 2.917 1.424 0.017 0.014 0.024 0.310 0.052 0.552 0.184 0.635 0.635 0.639 0.630 0.639 0.639 0.630 0.639 0.639 0.630 0.639 0.639 0.630 0.639 0.630 0.639 0.630 0.	171	0.011	0.027	0.065	0.011	0.029	15.661	۰.	0.013	0.002
(6) 0.780 0.160 4.092 0.688 2.239 0.078 1.259 74.281 66 1,364 0.219 4.774 3.843 4.724 2.501 1.876 4.623 1.3 1,720 0.541 0.024 0.0310 0.053 0.325 2.917 1.1 55 0.027 0.024 0.0310 0.0 0.052 0.134 0.052 0.134 0.052 0.134 0.052 0.134 0.052 0.134 0.052 0.134 0.050 0.052 0.134 0.002 0.018 0.134 0.002 0.018 0.134 0.002 0.018 0.134 0.002 <td< td=""><td>457</td><td>5 11 10</td><td>0.120</td><td>0.965</td><td>1.073</td><td>1.858</td><td>0.039</td><td>1.7</td><td>1.949</td><td>0</td></td<>	457	5 11 10	0.120	0.965	1.073	1.858	0.039	1.7	1.949	0
59 1.364 0.219 4,714 3.643 4,724 2.501 1.676 4.623 136 1.52 0.541 4,360 0.594 2.721 0.0159 1,424 8.828 4 1.55 0.167 0.044 0.024 0.313 0.063 0.325 2.917 1 1.4 0.017 0.014 0.024 0.313 0.063 0.134 0.055 0.134 0.063 0.134 0.055 0.134 0.063 0.134 0.063 0.063 0.134 0.063 0.063 0.134 0.063 0.063 0.134 0.063 0.06	766	0.780	0.160	4.092	0.688	2, 239	0.078		74.281	=
1.720	650	1.364	0.219	4.714	3.843	4.724	2.501	8	4.623	11.074
65 0.027 0.030 0.167 0.044 0.313 0.063 0.325 2.917 1 114 0.014 0.024 0.024 0.0310 0.055 0.0134 0.056 0.0134 0.056 0.0134 0.056 0.0134 0.056 0.063 0.0134 0.056 0.0134 0.056 0.0134 0.056 0.0134 0.056 0.0141 0.0134 0.002 0.0141 0.014 0.014 0.014 0.014 0.014 0.014 0.014 0.002 0.014 0.014 0.014 0.002 0.014 0.014 0.014 0.014 0.014 0.014 0.014 0.014 0.002 0.014 0.014 0.014 0.014 0.014 0.014 0.014 0.014 0.002 0.014 0.014 0.014 0.014 0.002 0.014 0.014 0.014 0.002 0.014 0.002 0.004 0.002 0.004 0.002 0.004 0.002 0.004 0.002 0.004	. 265	1.720	0.541	4.360	0.594	2.721	0.159	₹.	8.828	4.751
11 d 0.014 d 0.024 d 0.310 d 0.052 d 0.184 d 0.560 d 0.639 d 0.600 d 0.761 d 0.761 d 0.762 d 0.772 d 0	550	0.027	0.030	0.167	0.041	0.313	0.063	۳.	2.917	2
34 0.456 1.562 0.444 0.276 0.786 2.758 0.560 0.639 0 26 1.057 0.002 0.410 0.134 0.002 0.841 5.195 0 0.0 0.0 0.777 173.58u 0.0 0.0 0.0 1.061 0.0 0.777 1.017 0.456 0.00 0.0 2.0 0.0 0.777 1.017 0.456 0.00 0.0 2.0 0.0 0.777 1.017 0.00 0.00 0.0 2.0 0.0 0.777 1.017 0.00 0.00 0.00 2.0 0.582 2.742 6.294 1.433 0.146 1.496 1.496 2.0 1.0 0.0 0.0 0.0 0.00 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1.496 1	910	0.014	0.017	0.014	0.024	0.310	0.0	0	0.184	0.213
26 1.057 0.002 0.410 0.134 0.002 0.841 5.195 0 0.0 0.0 0.777 173.584 0.0 0.0 0.0 0.0 2.0 0.00 0.777 173.584 0.0 0.0 0.0 0.0 2.0 1.061 0.00 0.00 0.00 0.0 0.0 2.0 2.364 12.24 20.530 10.268 1.449 15.216 15.689 5 3.1 10.17 1.2204 20.530 10.268 1.449 15.689 5 7.433 10.17 1.449 15.216 15.689 5 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 13.966 10.732 10.732 10.732 10.748 10.744 10.474 10.474 10.474 10.474 10.474 10.474 10.474 10.474 10.474 10.474	434	951-0	1.562	### O	0.276	0.786	2,758	'n.	0.639	5
0.0 <td>973</td> <td>1.057</td> <td>0.002</td> <td>1.309</td> <td>0.410</td> <td>0.134</td> <td>0.002</td> <td>8</td> <td>5, 195</td> <td>0.059</td>	973	1.057	0.002	1.309	0.410	0.134	0.002	8	5, 195	0.059
1.061 0.0 4.741 1.017 0.456 0.004 9.761 13.968 0 2.36a 0.582 2.742 6.294 1.433 0.112 1.465 3.494 0 49 14.911 5.364 12.204 20.530 10.268 1.449 15.216 15.689 5 73 10.173 4.314 8.262 3.448 7.433 5.151 5.070 13.966 6 9 10.637 1.048 0.666 1.095 0.626 0.638 0.732 0 0 0.637 11.837 7.395 4.257 0.707 6.334 10.474 7 5u 0.552 0.465 9.159 12.604 3.832 7.191 8.046 7 5u 0.532 0.685 0.425 0.425 0.418 0.238 0.548 0 0.538 0.448 0 0.538 0.548 0 0.538 0.448 0 0.538 0.428	U	0.0	0.0	0.777		0.0	0.0	۰.	0.0	0.0
20 2.36a 0.582 2.742 6.294 1,433 0.112 1.465 3.494 0 49 14.911 5.364 12.204 20.530 10.268 1.449 15.216 15.689 5 73 10.173 4.314 8.262 3.448 7.433 5.151 5.070 13.966 6 93 6.519 9.605 5.713 4.796 2.124 4.148 2.870 4 53 6.519 0.766 1.095 0.626 0.638 0.732 0 33 6.519 0.976 11.837 7.395 4.257 0.707 6.334 10.474 7 54 0.512 0.455 9.159 12.604 3.832 7.191 8046 7 54 0.685 0.425 0.425 0.426 0.418 0.238 0.548 0 0.548 0 0.548 0 0.548 0 0.548 0 0.548 0 0	0	1.061	0.0	4.741	1.017	0.456	0	۲.	13.968	0.105
49 14.911 5.364 12.204 20.530 10.268 1.449 15.216 15.689 5 73 15.173 4.314 8.262 3.448 7.433 5.151 5.070 13.966 6 93 5.926 7.650 9.605 5.713 4.796 2.124 4.148 2.870 4 53 0.637 1.095 0.626 0.638 0.732 0 0 33 6.519 0.976 11.837 7.395 4.257 0.707 6.334 10.404 2 34 10.242 0.976 1.837 7.191 8.046 7 54 0.552 2.256 0.685 0.425 0.276 0.418 0.238 0.548 0 55 93.416 82.446 99.188 69.092 118.531 54.280 109.440 74.448 86 57 269.520 164.577 272.613 345.876 260.773 119.341 204.254	. 220	2.364	0.582	2.742	6.234	1,433	_	₹.	3.494	~
73 10.173 4.314 8.262 3.448 7.433 5.151 5.070 13.966 6 73 5.926 7.650 9.605 5.713 4.786 2.124 4.148 2.870 4 53 0.637 1.014 0.666 1.095 0.626 0.638 0.732 0 0 33 6.519 0.976 11.837 7.395 4.257 0.707 6.334 10.414 2 47 10.242 12.941 20.455 9.159 12.604 3.432 7.191 8.046 7 50 9.532 0.685 0.425 0.276 0.418 0.238 0.6548 0 50 93.416 99.188 69.092 118.531 54.280 109.440 74.448 86 57 269.520 164.577 272.613 345.876 260.773 119.341 204.254 254.441 205	6#3	14.911	5.364	12.204	٠.	10.268	J		15.683	5.653
31 5.926 7.650 9.605 5.713 4.736 2.124 4.148 2.870 4.03 53 0.637 1.014 0.666 1.095 0.626 0.638 0.732 0.733 0.548 0.548 0.466 0.426 0.426 0.418 0.548 0.426	373	10,173	4.314	8.262	3.448	7.433	S	ó	13.966	6.620
53 0.837 1.732 1.014 0.666 1.095 0.626 0.638 0.732 0.732 0.732 33 6.519 0.976 11.837 7.395 4.257 0.707 6.334 10.474 2.2 47 10.242 12.941 20.455 9.159 12.604 3.832 7.191 8.046 7. 5u 0.532 2.256 0.685 0.425 0.276 0.418 0.238 0.548 0.548 35 93.416 82.446 99.188 69.092 118.531 54.280 109.440 74.448 82.446 57 269.520 164.577 272.613 345.876 260.773 119.341 204.254 254.341 205.344	173	5.926	7.650	9.605	5.713	4.796	~	٦.	2.870	2
33 6.519 0.976 11.837 7.395 4.257 0.707 6.334 10.474 2. 47 10.242 12.941 20.455 9.159 12.604 3.832 7.191 8.046 7. 54 0.532 2.256 0.685 0.425 0.276 0.418 0.238 0.548 0. 45 93.416 82.446 99.188 69.092 118.531 54.280 109.440 74.448 88. 67 269.520 164.577 272.613 345.876 260.773 119.341 204.254 254.441 205.	š	0.837	1,732	1.014	999.0	1,095	~	e.	0.732	80
a7 10.242 12.941 20.455 9.159 12.604 3.832 7.191 8.046 7. 5u 0.532 2.256 0.685 0.425 0.276 0.418 0.238 0.548 0.548 35 93.416 82.446 99.188 69.092 118.531 54.280 109.440 74.448 82.446 57 269.520 164.577 272.613 345.876 260.773 119.341 204.254 254.341 205.340	\sim	6.519	0.976	_	7,395	4.257	0	Ξ.	10.474	5
54 0.532 2.256 0.685 0.425 0.276 0.418 0.238 0.548 0.2 35 93.416 82.446 99.188 69.092 118.531 54.280 109.440 74.448 88.4 57 269.520 164.577 272.613 345.876 260.773 119.341 204.254 254.441 205.5	.7	10.242	12.941	0	9.159	12.604	m	٦.	9.046	8
35 33.416 82.446 99.188 69.092 118.531 54.280 109.440 74.448 88.4 57 269.820 164.577 272.613 345.876 260.773 119.341 204.254 254.441 205.5	ĸΛ	0.532	2,256	0	0.425	0.276	•	~	0.548	
57 269.820 164.577 272.613 345.876 260.773 119.341 204.254 254.441 205.5	Υ	3.41	2.44	O	ទ	=	B	7.60	74.448	ಲ
	ာ	69.82	64.57	72.6	5	ઢ	⇉	04.2	54.4	05.50

TABLE 2 (continued)

表のの意見をなるのはのでもできないのである。 関係のでは、100mmのでは

2. THE REST OF ARKANSAS AND OKLAHOMA (\$000,000)

Ş	05	0.0	0.0	0.0	0.0	0.0	0.0	1, 133	1.323	1.354	0.333	0.0	14.241	3.782	1.092	14.536	424.4	0.138	0.680	0.047	0.575	1.891	0.769	0.769	1.376	0.0	0.0	0.0	8.134	'n	28.369	112.265	28.827	30.908	178.344	ċ	1559.884	2
ć	67	•	0.036	٠	•	•		۰.		Ę	0.081	0	1.082	1.220		•	•	•	0.243	•		1.897	2, 125	11.913	0.755	0.003	0.320	0	•	9.0	S	6	רט	3.805	53.634	2.16	456.802	7.03
ć	28	0.0	0.0	0.0	0.0	0.183	0.0	1.993	0.411	6.654	80.523	3.506	3.665	0.293	17.125	25.945	12.526	0.037	88.693	44.716	128.733	29.843	33.911	0.463	7,303	0.0	0.0	11.658	0.389	35.257	106.018	17.038	3.962	1.817	80.824	0.504	629.907	1373.904
	77	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.031	0.160	0.0	0.0	0.929	0.083	2.998	6.513	2.138	0.0	0.152	5.806	2.458	14.017	0.471	1.378	0.282	0.152	0.0	4.558	1.476	2.618	6.575	11.406	0.236	8.073	10.935	ö	55.483	9
ì	56	0.0	0.0	0.0	0.0	0.0	ر • ي	0.026	0.319	0.143	0.0	0.0	0.123	0.136	7.558	4.257	0.286	0.039	0.520	7.623	6.394	20.308	9.546	0.344	6 16 0	0.0	38.751	0.0				183.630			S. 3	1.0	694.383	89.9
	25	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.014	0.034	0.0	0.012	0.001	0.050	0.071	0.043	0.0	0.024	0.061	0.078	0.263	0.014	0.001	0.004	0.591	0.0	0.001	0.041	0.047	0.150	0.234	0.005	0.099	0.163	0.004	2.953	4.958
į	24	0.0	0.0	0.0	600-0	0.0	0.0	0.245	46	2.756	3,356	٥.0	3.784	0.181	3.357	0.883	3.284	0.488	0.922	9.951	3.746	1.243	4.536	0.025	6.377	900-0	0.0	0.025	0.376	2.690	076.1	3.548	0.870	0.959	8.811	0	SB	_
;	23	0.0	0.0	0.0	0.0	0.0	0.0	8	8	63	2.678	8	39	32	₹	79	5	5	5	5	2	36	7	J	2	3	0.0	2	2	3	10.225	9	2	9	15.390	=	62.07	3
;	22	0.0	0.0	0.0	ວ.0	0.0	0.0	90.0	0.207	0.260	0.564	2.668	2.319	0.865	3,666	0.668	5.380	0.015	2.934	23.703	10.483	3.574	999.99	0.017	1,741	0.033	0.0	600.0	0.564	4.411	R. 107	6.361	1.641	2.244	18,149	0.552	141.371	299,293
·	12	0.0	0.0	0.0	0.0	0.0	0.0	0.055	0.303	0.725	1.182	0.015	1.991	0.321	2.150	2.473	6.414	0.022	2.349	076.79	17, 339	. 04.552	22.610	2.062	1.932	0.096	0.0	6.029	1.162	6.927	16.439	9.843	2.345	3.686	17.564	•	217.229	5
		-	7	~	27	'n	9	7	60	6	10	11	12	13	14	15	16	17	13	19	63	2:	22	23	2 tt	25	. 92	72	63	63	0		21	ü	7	<u></u>	9	~

TABLE 2 (continued)

2. THE REST OF ARKANSAS AND OKLAHOMA (\$000,000)

	0 2	0.0			•	•	•	•	•		0.0		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	#	85.561	۳. س	3.667	0	6.903	1.483	0	117.491
	39	0.0		-	.51	.11	1.693	. 38	•	•	1.043	700.0	1.272	1.703	1.758	6.232	1.248	6.022	0.977	7.504	14.730	9.373	9.842	1, 151	0.012	8.898	0.419	0.0	1.296	.68	0.0	•	0.0	•	0.0	0.0	103.131
	38	0	0		•	•	•	0	8.235	150.0	.98		0.0	•	•		•	•	0.0	16.	2.85	3.6	3.03	3	o•0	0.0	0	6 7 6	15.	2.05	72.768	30.280	0.0	•	0.0	0.0	2185.525
	. 37	2.28	9 3	0	89	. 32	88.33	• 03	۲,	9.82	87		1.42	2.91	53	1.81	5.35	2.20	56	63	82	224.664	96.	9 7	٠	0	•	0		94	-	~	97	01		0.0	12306.304
72	36	~ (•	12.1	7.0	37.6	58.9	690,803	271.007	281.764	7.71	227.814	63.561	n24.729	215.916	135.777	20.273	162.783	351, 328	312,609	223. 138	169.192	102.164	65.320	41.031	253.621	53.825	249.871	52.6	77.9	1170.393	27.32	360.26	18.3	60.1	410.2	20946.513
FOR YEAR 1972	35	0.0		• •	S	9	.22	.74	0.897	•	•	•	٠	•	•	٠	0.037	•	•	•	•	æ	٠	•	•	•	•	7	₹.	₹.	61116	9	₽	3.7	9.0	0.54	86
	34	0.0	610.7	; 0		0.0		•	9.0	•	۰,	10.162	13,738	23.643	11,305	13.776	1.522	5.529	0.361	σ	16.906	11.624	6	25.190	?	0.0	0.0	_	O	0	143.253	3	0.97	O	3.11	.80	17.
	33	0.0				0	95	0.078	10	0.0	0	28	75	1. 28	93	53	8	05	16	90	39	1, 155	13	37	16	0.18	0	52	7	63	32	34	4. 10	39	-	5.54	58
	32	0.0	0.0) C		0	69	0.072	11	0.0	0	. 23	.85	00.	.13	.01	.01	00.	.14	00.	.02	5.598	. 1	. 25	0	0.0	٥.	83	.09	6.1	94	. 27	67	12	_	76.60	15
	31	0.0	0.0	•	5.00	9	S	0	6.479	8	0	3	17	7	Ξ	97	€.	S	5	9	077	0.610	2,	61	9	ပ	0.0	5	5.79	78	9.71	21.25	5.36	4.15	16.795	3.82	133.50
		~	~ ^	n =	, v	ا د	· ~	· cc	· ဘ	10	11	12	13	J.	15	16	17	18	£	23	21	~	. 67	ħ2	25	9	7.2	e c	53	0		32	·	*	35	. 25	7

TABLE 2 (continued)

2. THE REST OF ARKANSAS AND OKLAHOMA (\$000,000)

	9.51	4.45	6.82	12.60	7.13	35.03	38.36	53.11	63.89	93.06	51.61	83.53	86.30	82.81	34.64	39.40	07.09	94.36	57.81	79.17	78.59	12.06	07.76	5.42	4.01	2.51	3.70	93.90	890.44	85.67	631.01	28.87	44.38	029.23	569.82	11410,239	508.21
	78	7	23	87	88	2.65	44.	62.31	2.59	1.29	3.84	55.72	22.74	80.8	18.73	03.63	6.92	1.58	6.48	6.56	55. 45	42.87	5.60	20.	98	.89	0.12	44.03	37.82	07.69	460.62	01.54	4.12	10.87	503.65	0.0	20561.703
63	•	. 5	•		•	0	.53	.23	0.86	3	.47	.57	. 28	1.59	32	9.22	.0	8 7	.12	3	. 22	.06	.17	•	5	0	0	Ή.	3.21	3.04	6.70	4.23	. 29	7.97	5.56	_	
-	_	, 5	ָב בי	, ~	77	60	23	82	25	93	47	35	75	1. 33	9	5.64	20	. 87	9	3	9.82	0.16	6.55	_	6.97	0	0.69	_	3.34	3,39	4.57	7.59	2.85	4.92	3.65	0.0	
	•		4 r	7 =	·	ی د	, ~	- 30		10	=	15	1 2	2	15	15	17	13	5	20	17	22	23	24	57	20,	77	29	29	30	31	32	33	74	35	36	37

TABLE 2 (continued)

でいるからのでであっていているですが、これのならればでしているのでは、 はなななな

3. REST OF U.S.A. (\$000,000)

10	0.0	0.0	0.0	0.0	0.0	ં	1673.746	;	26.46	4.00	53	-	4.27	9	52.15	27.10	0	9.39	5.61	823.954	55.93	2.30	9.14	7.89	7.69	0.0	0.0	77.	05.48	3.88	32.10	1.25	6.85	07.91	8.93	3.54	_
6	0.0	0	117.	82.03	•	•	9.14	9.18	24452.993	3.85	0	, 32	0.5	.83	26.01	89	70.05	36	39	34.842	2.1	79	99	25	16	ó	4.9	77.028	71.49	.90	32.04	04.33	33.05	57.59	08.87	8534.46	148.6
ω	5239.299	2438.35	969.45	221.17	249.93	678.12	73.39	278.70	5.95	7.75	Ö	47.48	17.40	4.74	86.96	92.38	.67	8.75	8.59	t3	0.13	41	3.94	. 79	7.15	o.	3.28	236.	303.72	0.62	156.97	89.62	95.82	89.03	2.24	468.97	4871.85
		9.63	76	0.0	12.800	0.0	3.76	3.33	161.024	29.80	0:0	46	6.18	84.33	n6.9	66.18	3.40	36	0.86	122.423	32.83	7.52	3.32	3.65	0.74	0	0.64	28.	87.56	9.34	15.42	2.19	3.46	3.48	8.93	462.38	1.75
vo	5.244	9	79	0.0	0.0	1.59	95.32	0.18	0.188	99	\sim	60	93	41.	0.47	75	0.0	60	3	5.056	0	5	~	9			8	4	1.92	2	6.48	12.07	T	=	0.65	817.42	3.04
ıń	104.865	×			538,685	0	323.899	_	48.054	•	0.0	2,768	3.315	9	w	6	O	2.936	2,558	~	160.776	_	7.858	1.516	0.0	0.0	-3	9	9	· v	=	7	S	\boldsymbol{c}	~	3	90
æ	0.439	<u>.</u>	1.87	.27	0.0	0.0	4.1	_	0.0	0.176	0	0.0	.43	U	41.89	1.68	0		117	2,108	77.	.84	. 22	17	0		.50	Ś	6.43	20.	7.55	4.83	5.47	39	0.26	46.22	29
m	93.059	0.0	10366.666	0	7284.213	3	492,571	2444.392	0.77	3,099	0.0	1,066	6.010	76.728	118.878	93,803	15,600	0.098	4,360	34.240	128.621	9.202	13, 173	3.003	0.0	0.0	0.0	147.065	295,317	1014.511	1036.303	82.077	43.	314,853	4.263	648.	30547.651
7	0.0	0.0	0.0	0.0	608.001	0	465.266	1555.477	0.173	0.443	0.0	59,311	0.837	31.473	21, 100	7.803	0.0	0.0	0.710	4.255	11.436	0.975	1,004	0.354	0.0	0.0	0.	19,263	64.631	205.061	93.274	10, 107	33,157	127,132	0.532	463,339	3784.929
-	0.0	0.	0.0	0.0	1793.828	0.0	182,726	1002,610	11,543		0.0	7	1,334	43.924	34.237	78,374	0.0	2.706	0.858	23.600	37.862	2.861	4.482	0.573	0	0.0	0.477	49,305	257.507	162. 126	322.439	19, 264	58.338	75.817	0.354	3133,535	26.4

TABLE 2 (continued)

REST OF U.S.A. (\$000,000)

72
σ
-
EAR
Ĕ
>-
ĸ
Ö
•-

20	0.0	٠	•	•	•	ċ	÷	=	7		0.0	12.6	8.5	735.132	38.3	ď	Υ.	•	~	991	68	ď.	80	=	15.682	•	70	_	235.74	.21	9	00	. 50	1570.864	#	528.	44943.117
19	0.0	•	٠	٠	•	ċ	5.4	٠,	3.2	3	٩	ď	a. a a	3.	96.8	23.6	0	40.2	5.2	83.50	97.75	14.64	28.098	2.70	18°	0	23	574.22	7.45	434.	6.97	0.67	χ. 3	33	٦.	20693.878	0
18	0.0						-	53	•	~	0.0	587.724	15,731	539.539	165.039	314,722	0,392	2200,157	148,384	197.079	146,457	48.747	5,392	65, 155	93,070	0.0	43.07	156,12	34.80	£.	19.03	70.25	15.68	.75	•	064.39	427.41
. 17	0.0			•			2	52.41	7.3	10.12			•	•	₹.	97.	۲,	-	0		8		ö				66.	.75	05.33	88	9.49	7.27	1.17	2.76	20,328	46.55	443.16
16	0.0	0.0	0.0	0.0	0.0	0.0	6.041		1038.723	71.64	0.0	476.871	æ	3818,306	m	9	=	32.24	m	58.12	98.54	-	21.624	m	S	o.0	S	03.13	45.00	~	54.69	Ø	C	56.73	21.685	651.40	166.55
15	•	•	•	•	0.0	•	•	٦.	8	5.592		•	ä	6		2			57.131			3.365	2.018	22.921	33.980	14409.433	83.129	2	င်	286.201	Ξ	55.279	5	760.070	35.238	365	338
7	•	•			1.02	0.55	5.18	5.37	9 17	60.247	0	.,	24	11987.173	-	9	~	78	•	0	_	œ		•	v	w	S	8	98	m	2	3	524	9	108	2297	0
ţ,							_			0		337. 49	4.74	436.44	5.34	1.49	5.05	4.74		6.65	9.40	5.33	96	42	0.29			34.04	34.59	9.77	90.60	319.35	78.50	59.92	415.64	4177.83	
12	0.0	0.0	0.0	0.0	14.836				~	1619.620	0.0	. ^	24.56	\sim	•	~	-	~	73,211	-	\sim	~			-					_	_	_	-	_	49.997	0425.11	27153,501
11					0 0					1252.111	7.																									487.	ထ်
	-	~	. ~	1		· •	, r	. 00	, σ	ے د	-	~		.	10	ı v	. ~	·on				,	. ~		•0	. 40	, ~	6 1			, ,		, ~		S	٠,٥	7

TABLE 2 (continued)

		29			0.0	•		•	7	183.238	ċ	7.281	0	08.80	٠,	110.55	2689.123	73.02	1.775	35.36	47.82	06.00	326.719	50.1	91.38	5.0	0	0	0.0	289.9		843.8	055.9	6.2	602.2	8.5		4197.7	73705.318
		28	0.0	0.0	0.0	0.0	22. 449	0	7.09	48.836	91.52	9.17	17.08	35.88	34.85	c37.35	. 55	490.10	4.33	551.18	5319.45	314.42	3550.208	34.14	55.	3.81	0.0	0	6.82	46.27	4194.242	612.06	027.01	71.33	216.22	15.01	S)	4935.22	163442,793
		. 27	•		0.0	•	•	•	•		3.21	.90	٠.	٠.	1. 8	£.9	•	9.8	0.0	1.72	5.67	83.81	310.728	7.54	.58	5.36	.92	0.0	20.	77.96	. 92	91.77	9.59	6.82	. 31	79,35	17.0	903.34	5
(000,000\$)	72	56			0.0				•	.54				• 76	٠,9	.89	0.80	.07	. 55	7.41	8.81	91.30		22.08	4.91	. 53	0.0	.37	0.83	1.85	00.01	B5.64	2.39	43.10	8.38	55.55	15.6	6944.37	16593, 305
REST OF U.S.A. (\$000,000)	FOR YEAR 1972	25			0		•		•	٣.	ທີ	8		۳.		0.9	•	7.6	0:	9	ი. მ	7.4	293.847	5.2	1,194	æ	₽,	•	•	ŝ	53	с С	61.	Š	•	2.2	4.6	172.3	-
3. REST		24		•	0		•	•	4.78	•	25,16	4.65	0.0	2.01	29.53	.26	44.30	4.52	61.41	81.62	72.52	833.25	279.770	39.07	18,32	71.90	3.81	0.0	3.87	20.05	8	59.47	45.21	94.03	60.74	65.23	83	6237.83	3.05
		23			000				39	6	95.01	.31	78.11	85.45	8.61	79.80	7.11	53.86	3,85	111.14	120.51	397.99	67.	697.55	286.63	432.90	0.45	0	23	82.76	58.31	237.74	74.00	94.05	96.93	55.35	117.	3762.12	153.69
		22	c	, с) c	0 0	0.0	o c	8		7.3	19,72	19.62	75.40	17.24	74.69	3.33	07.73	2.34	33.63	594.49	15.63	743.10	78.07	3.02	52	06.9	0	5	22.50	3.5	513.49	12.57	277.53	25.31	02.62	89.175	4817.56	3.32
		2.1							2		5.7		1.4		06 . 09	74.59	3.47	56.00	2.74	10.93	395, 14	237.23	6	995.92	245.55	50.03	11.57		9	53.21	, <u>.</u>	134.75	51.40	03.65	79.95	31.73	97	0392.37	5.36

0.0 0.0 0.0 0.0 0.0 118.527 138.596 141.842 34.821 34.821 34.234 142.396 143.396 143.396 143.396 143.396 143.396 143.396 143.396 143.396 143.396 143.396 143.396 851.936 2721.357 2971.400 11759.008 3019.403 3137.378 16880.342 1151.459 163336.916

TABLE 2 (continued)

. REST OF U.S.A. (\$000,000)

0 8	0.0	15.30	62.90	389.30	474	577.6	€:	Ξ.		3	٠.	-802.000		<u>٠</u>	3.	₽:	14.0	ပ	•	306.600	÷	2	æ	3	3	5	Š.	5.	026.	932.	97.98	80.69	55.50	269.5	37.53	•	1084.013
39	ċ	5	; ;	88.	16.	3	7.819	3.462	0.959	3.175	1.172		0.450	2.329	8.635	4.918	ę.	ų.	æ	÷	÷	280.	3	ė	•	;	6	0.0	•	84.26	0.0	•	•	-164.000	•	ċ	17494.916
38	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	7.	#	.54	•	0.0	164.200	٥.	•	•		٦.	863.1	61.38	9042.16	24068.615	942.10	0	3.4	198.60	225.03	184.74	9.876	286.27	5.28	-	191.500	•	•	185272.468
. 37	117.71	15.1	58	0.0	158.675	17.998	23		7	361	166	2422.743	29	52	5	23	79	5	'n	89	9	53	5	28		0.0	7. 494	ċ	145.06	36586.93	213.10	549.18	955.09	538.7	145.91	0.0	708740.961
36	443.57	85.4	682.93	343.6	024.8	3.2	009.3	c95.5	266.5	856.3	211.6	24532.269	279.1	430.5	557.2	075.3	482.9	464.4	62359.013	403.6	5481.6	064.0	6936.8	7.707	658.3	677.2	814.0	6871.4	5459.9	6331.	883.3	3098.4	3654.3	1044.	974.4	158589.	2061154.551
35	0.0	0.0	0.0	6.28	7.	8.37	7.17	57.405	9.37	0.0	0.0		<u>.</u>	314.312	.:	:	i	12.757	8.831	÷			91.164	27.	;	0.0	•	27.	350.	Ø	•	26.	39.		51.	3868.	604.
34	0.0	315.932	2.31.	0.0	344.127	0.0	2	513.8	81.	70.87	0.0	222.	662.		352.	656.	80.	ė	Ë	93.	995.	380.		023.	3.17	\mathbf{c}	•	33	2	~	=	20	7	6	1588	0	65789.7
33		0.0		0.0				6.95			0	•	7	15.50	1342.758	48.397	0.784	966.4	15. 185	5,389	125. 104	103.748	11.854	33,565	2262.192	3612.297	0.0	1754.714	462.705	416.466	1017.895	210.927	11154.509	1294.068	172.621		49128.699
32		0.0	•					9.55	17	0.0	0	26.933	113.544	0.886	18, 119	10, 142	1.281	1.034	19.498	0.093	3.840	744.492	_	က	0	0.0	0.0	995.610	145.647	81.244	1321.865	569.020	275.836	2942.219	168.002	27925.125	35529,178
31	0.0	0	0.0	9.0	19, 936		716.035	, –	4 4	6.393	9	349, 695	12Mb. 169	75.609	594.531	269.449	9.717	5.301	1,173	14, 301	57.13	59.095		144.795	1.471	0.0	0	7	539.306	288,305	32624.434	50.53	1546. 939	11334, 639	2044,196	192223, 438	9
			_																																		

TABLE 2 (continued)

3. REST OF U.S.A. (\$000,000)

	-		—	
-	0.0		17.7	28
7		3	78.74	164.22
, ~	C	1.40	65.06	148.00
	1.16	0	99.02	042.68
٠.	00.20	•	106.24	131.08
9	30.03	Ö	730.41	733.62
^	13.02	26.53	831.60	5840.94
.	26.0	4.83	0058.11	7153.61
•	CR.77	30.32	932.49	8199.01
10	42.06	6.53	147.92	1708.44
=	٩).	56.	88.70	800.36
12	51.95	42.75	554.77	7087.04
13	75.76	99.66	161.97	6441.13
7.	5.67	5.55	059.57	5490.15
15	54.38	84.PH	2420-18	9977.38
16	43,39	95.31	671.20	0746.55
Ç	3.09	.67	946.27	5429.19
18	44.31	99	272.20	0736.61
19	49.90	.71	360.97	8998.03
20	55.68	10.19	44 · 009	7004.07
21	. 37	96.	7171.95	2653.63
22	003.58	81.37	7924.42	1988.45
7.3	34.56	83.65	534.66	2471.50
	643.59	92.34	2564.90	1272.62
25	ó.06	2.21	766.60	5424.90
26	_	_	643.88	033.39
27	34.78	0.37	.70	703
23	364.55	C57.02	4602.41	1473.89
59	643.32	763.07	0329.07	5789.01
33		_	126.14	457.15
31	167.50	722.55	5427.41	47310.78
32	25.28	113.69	6970.12	0068.57
33	21.56	349.79	3670.96	7325.35
.	755.67	731.75	2448.20	93892.65
35	72.26	551.19	2106.91	9081.36
36		0.0	-	158589.45
37		143798.112	1152103.049	13257.60

Footnote to TABLE 2

- 1. Rowwise 36 indicates values added and 37 indicates total output.
- 2. Columnwise 36 through 44 indicate the following:
 - 36: Intermediate Total
 - 37: Personal Consumption Expenditure
 - 38: Gross Private Domestic Fixed Investment
 - 39: Change in Business Inventories
 - 40: Net Exports
 - 41: Federal Government Purchases
 - 42: State and Local Government Purchases
 - 43: Final Demand
 - 44: Total Output

TABLE 3
TRADE COEFFICIENTS IN 1972

INDE COMMITTEE C				
	1 : DAIR)	FARM PROD		
	WATER	NO WATER	REST USA	
WATER	0.072887	0.060954	C.004041	
NO WATER	0.308002	0.297753	0.021148	
REST USA	0.619111	0.641293	0.974811	
	2 : PCUL	TRY AND EGG		
	WATER	NO WATER	REST USA	
WATER	0.156243	0.148478	0.019508	
NO WATER	0.552913	0.549061	0.075538	
REST USA	0.290844	0.302461	0.904954	
	3 : MEAT	C ANIMAL PROD	·	
	WATER	NO WATER	REST USA	
WATER	0.059447	0.054020	0.003469	
NO WATER	0.289210	0.280169	0.018983	
REST USA	0.651344	0.665811	0.977548	
	4 : COT	TON		
	WATER	NO WATER	REST USA	
WATER	0.191142	G.116879	C.019556	

0.720776

0.088082

NO WATER

REST USA

0.739055

0.094065

0.094425

0.986019

TRADE COEFFICIENTS IN 1972

~				GRAIN
_	•	FONE		וודוכה
_	•	roop	EEELI	GRALA

	WATER	NO WATER	REST USA
WATER	0.171043	0.090754	0.004958
NO WATER	0.502023	0.568519	0.020091
REST USA	0.326934	0.340727	0.974951

6 : OILBEARING CROP

	WATER	NO WATER	REST USA
WATER	0.155043	0.153990	0.010279
NO WATER	0.654370	0.654608	0.042390
REST USA	0.190587	0.191402	0.947331

7 : FORESTRY, FISHERY

	WATER	NO WATER	REST USA
WATER	C.175465	0.165883	0.0
NO WATER	0.824535	0.834117	0 • C
REST USA	0.0	0.0	1.000000

8 : FCOD, KINDRED PROD

	WATER	NO WATER	REST USA
WATER	0.276223	C.207795	0.004254
NO WATER	0.255670	0.258222	0.004669
REST USA	0.468107	0.533984	0.991058

TABLE 3
TRADE COEFFICIENTS IN 1972

	9 : APPAI	EL & TEXTILE	
	WATER	NO WATER	REST USA
WATER	0.102890	0.085264	0.001318
NO WATER	0.225762	0.189916	0.003501
REST USA	0.671348	0.724821	0.995162
	10 : LUMB	ER, WOOD PROD	
	WATER	NO WATER	REST USA
WATER	0.193595	0.156441	0.002984
NO WATER	0.686475	0.578687	0.011945
REST USA	0.119930	0.264872	0.985071
	11 : FUR!	NITURE, FIXTUR	Ε
	WATER	NO WATER	REST USA
WATER	0.120026	0.115072	0.014644
NO WATER	0.067540	0.066600	0.007951
REST USA	0.812434	0.818327	0.977405
	12 : PAP	ER & ALLIED	
	WATER	NO WATER	REST USA
WATER	0.128840	0.106894	0.012393

0.080215

0.790945

NO WATER

REST USA

0.077992

0.815113

0.008261

0.979345

TABLE 3

TRADE COEFFICIENTS IN 1972

13:	PRINTING,	, PUBLISH
-----	-----------	-----------

	WATER	NO WATER	REST USA
WATER	0.509210	0.426639	0.001538
NO WATER	0.384071	0.469258	0.001059
REST USA	0.106719	0.104103	0.997403

14 : CHEMICAL & ALLIED

	WATER	NO WATER	REST USA
WATER	0.023553	0.017590	0.000349
NO WATER	0.128891	0.121234	0.002658
REST USA	0.847556	0.861176	0.996993

15 : PETROLEUM, ALLIED

	WATER	NO WATER	REST USA
WATER	0.604179	0.356699	0.011776
NO WATER	0.195155	0.214768	0.005384
REST USA	0.200666	0.428534	0.982840

16 : RUBBER, PLASTIC

	WATER	NO WATER	REST USA
WATER	0.141587	0.135034	0.008301
NO WATER	0.150396	0.153532	0.009666
REST USA	0.708017	0.711434	0.982034

TABLE 3
TRADE COEFFICIENTS IN 1972

	17 : LEAT	HER	
	WATER	NO WATER	REST USA
WATER	0.032244	0.033877	0.004327
NO WATER	0.129871	0.138462	0.018006
REST USA	0.837885	0.827661	0.977668
	18 : STON	NE, CLAY, GLASS	
	WATER	NO WATER	REST USA
WATER	0.327641	0.305222	0.004807
NO WATER	0.267676	0.332390	0.004419
REST USA	0.404683	0.362388	0.990774
	19 : PRI	MARY METAL	
	WATER	NO WATER	REST USA
WATER	0.099821	0.060652	0.003244
NO WATER	0.042251	0.133867	0.003072
REST USA	0.857929	0.805481	0.993684
	20 : FAE	BFICATED METAL	
			Drem Het

	20 : FABF	ICATED METAL	
	RETAW	NO WATER	REST USA
WATER	0.351216	0.355481	0.005264
NO WATER	0.137247	0.145465	0.002058
REST USA	0.511537	0.499054	0.992678

TABLE 3
TRADE COEFFICIENTS IN 1972

	21 : MAC	HINERY	
	WATER	NO WATER	REST USA
WATER	0.188399	0.178250	0.005987
NO WATER	0.130335	0.128497	0.004796
REST USA	0.681266	0.693253	0.989217
			¥
	22 : ELEC	CTRICAL EQUIP	
	WATER	NO WATER	REST USA
WATER	0.211337	0.125433	0.009088
NO WATER	0.065174	0.074332	0.CO4144
REST USA	0.723488	0.800235	0.986768
	23 : NOTO	R VEHICLE	
	WATER	NO WATER	REST USA
WATER	0.135390	0.173339	0.003717
NO WATER	0.044304	0.065330	0.001261
REST USA	0.820306	0.761330	0.995022
		÷	
	24 : MISC	. HA NUFACTURE	
	WATER	NO WATER	REST USA
WAIER	0.194186	0.183343	0.003270
NO WATER	0.100221	0.107323	0.001861

0.708835

C.994929

REST USA

0.705593

TABLE 3 TRADE COEFFICIENTS IN 1972

	INADE COBITE		
	25 : BITU	MINOUS COAL	
	WATER	NO WATER	REST USA
WATER	0.191024	0.140149	G.CO1904
NO WATER	0.028814	0.034651	0.000442
REST USA	0.780163	0.825200	0.997654
			•
	26 : PET	ROLEUM, NAT. GAS	3
	WATER	NO WATER	REST USA
WATER	0.097258	0.094338	0.003966
NO WATER	0.730064	0.746647	0.033326
REST USA	0.172678	0.159016	0.062707
	27 : OTH	ER MINING	•
	WATER	NO WATER	REST USA
WATER	0.098956	0.096220	0.002121
NO WATER	0.493721	0.501279	0.013302
REST USA	0.407323	0.402502	0.984576
	28 : CC	NSTRUCTION	
	WATER	NO WATER	REST USA
WATER	0.521785	0.415419	0.0
NO WATER	0.478215	0.584581	0.0

0.0

1.000000

REST USA

0.C

TABLE 3

TRADE COEFFICIENTS IN 1972

29	• 7	PA	N 4	SPO	3 ጥ	1 1	"T (าห
~ ~				ノビリ	* *	n,		<i>)</i> [1

	WATER	NO WATER	REST USA
WATER	0.444606	0.219220	0.0
NO WATER	0.555394	0.780780	0.0
REST USA	0.0	0.0	1.00000

30 : WHOLE SALE, RETAIL

	WATER	NO WATER	REST USA
WATER	0.452775	0.409690	0.0
NO WATER	0.547225	C.590310	0.0
REST USA	0.0	0.0	1.000000

31 : FINANCE, INSURANCE

	WATER	NO WATER	REST USA
WATER	0.341506	0.286305	0.0
NO WATER	0.324844	0.407116	0.0
REST USA	0.333649	0.306579	1.000000

32 : COMMUNICATION

	WATER	NO WAIER	REST USA
WATER	0.598161	0.457547	0.0
NO WATER	0.401839	0.542453	0.0
REST USA	0.0	0.0	1.00000

TABLE 3
TRADE COEFFICIENES IN 1972

33 : ELEC, GAS, SANITA	RY
------------------------	----

	WATER	NO WATER	REST USA
WATER	0.477265	0.454790	0.0
NO WATER	0.522735	0.545210	0.0
REST USA	0.0	0.0	1.000000

34 : HOTEL, OTHER SERV.

	WATER	NO WATER	REST USA
WATER	0.275448	0.268328	c.c
NO WATER	0.315837	0.362752	0.0
REST USA	0.408715	0.368920	1.000000

35 : GOVERNMENT

	WATER	NO WATER	REST USA
WATER	0.329184	0.317179	0.0
NO WATER	0.670816	0.632821	0.0
REST USA	0.0	0.0	1.000000

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1974

REGION: WATER Counties

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A) - (B)	- (C/B) *100
1.DAIRY FARM PROD	61.272	61.215	0.057	0.09%
2.POULTRY AND EGG	177.484	177.335	0.149	0.08%
3. MEAT ANIMAL PROD	165.220	165.072.	0.148	0.09%
4.COTTON	34.269	34.077	0.192	0.56%
5. FOOD, FEED, GRAIN	431.585	430.780	0.805	0.19%
6.OILBEARING CROP	192.565	192.014	0.552	0.29%
7. FORESTRY, FISHERY	64.690	64.172	0.517	0.81%
8.FOOD, KINDRED PROD	1952.919	1952.647	0.272	0.01%
9.APPAREL & TEXTILE	234.921	234.851	0.070	0.03%
10.LUMBER, WOOD PROD	175.204	175.005	0.199	0.11%
11. FURNITURE, FIXTURE	212.722	212.706	0.017	0.01%
12. PAPER & ALLIED	587.257	586.521	0.737	0.13%
13. PRINTING, PUBLISH	244.09C	244.073	0.018	0.01%
14. CHEMICAL & ALLIED	65.454	64.217	1.237	1.93%
15.PETROLEUM, ALLIED	1496.254	1494.810	1.444	0.10%
16.RUEBER, PLASTIC	334.073	332.860	1.213	0.36%
17.LEATHER	32.181	32.177	0.004	0.01%
18.STONE, CLAY, GLASS	222.364	221.534	0.830	0.37%
19.PRIMARY METAL	436.187	435.059	1.128	0.26%
20.FABRICATED METAL	744.736	744.290	0.446	0.06%
21.MACHINERY	830.077	829.828	0.250	0.03%
22.ELECTRICAL EQUIP	914.161	914.003	0.158	0.02%
23.MOTOR VEHICLE	925.660	925.545	0.114	0.01%
24. MISC. MANUFACTURE	313.005	312.932	0.073	0.02%
25. BITUMINOUS COAL	34.593	34.011	0.583	1.71%
26. PETR CLEUM, NAT. GAS	244.108	244.103	0.005	0.00%
27.OTHER MINING	22.231	14.760	7.470	50.61%
28.CONSTRUCTION	1739.439	1739.179	0.259	0.01%
29. TRANSPORTATION	470.376	470.464	-0.088	-0.02%
30. WHOLE SALE, RETAIL	1926.747	1927.018	-0.271	-0.01%
31. FINANCE, INSURANCE	1985.720	1986.043	-0.322	-0.02%
32.COMMUNICATION	3 79 .1 89	379.244	-0.055	-0.01%
33. ELEC, GAS, SANITARY	570.197	569.982	0.215	0.04%
34.HOTEL, OTHER SERV.	2196.851	2196.765	0.086	0.00%
35 GOVERNMENT	1120.874	1120.884	-0.013	-0.00%
TOTAL	21533.68	21520.17	18.50	0.09%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1974

REGION: The Rest of Arkansas and Oklahoma

	OUTPUT WITH	OUTPUT W/O		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A)-(B)	- (C/B) *100
1. DAIRY FARM PROD	303.447	303.136	0.311	0.10%
2.POULTRY AND EGG	679.280	678.700	0.580	0.09%
3.MEAT ANIMAL PROD	892.258	891.447	0.811.	0.09%
4.COTTON	194.400	193.410	0.990	0.51%
5.FOOD, FEED, GRAIN	1928.642	1925.730	2.912	0.15%
6.0ILBEARING CROP	790.814	790.299	0.515	0.07%
7. FORESTRY, FISHERY	311.139	308.261	2.878	0.93%
8.FOOD, KINDRED PROD	2122.850	2122.558	0.292	0.01%
9.APPAREL & TEXTILE	577.382	577.140	0.241	0.04%
10. LUMBER, WOOD PROD	625.504	624.689	0.816	0.13%
11.FURNITURE, FIXTURE	116.868	116.859	0.009	0.01%
12.PAPER & ALLIED	408.133	407.575	0.558	0.14%
13. PRINTING, PUBLISH	211.813	211.798	0.015	0.01%
14. CHEMICAL & ALLIED	472.536	470.366	2.170	0.46%
15.PETRCLEUM, ALLIED	550.053	548.583	1.471	0.27%
16. RUBBER, PLASTIC	396.698	395.245	1.453	0.37%
17.LEATHER	130.658	130.642	0.016	0.01%
18.STONE, CLAY, GLASS	201.659	200.723	0.936	0.47%
19.PRIMARY METAL	374.815	373.155	1.660	0.44%
20. FABRICATED METAL	298.555	298.420	0.136	0.05%
21. MACHINERY	623.829	623.655	0.174	0.03%
22. ELECTRICAL EQUIP	375.375	375.298	0.077	0.02%
23.MOTOF VEHICLE	321.120	321.087	0.033	0.01%
24. MISC. MANUFACTURE	170.353	170.323	0.031	0.02%
25.BITUMINOUS COAL	6.422	6.380	0.042	0.66%
26. PETROLEUM, NAT. GAS	1961.224	1961.080	0.143	0.01%
27.OTHER MINING	150.750	149.922	0.828	0.55%
28. CONSTRUCTION	2021.893	2021.510	0.383	0.02%
29. TRANSFORTATION	920.786	920.807	-0.021	-0.00%
30. WHOLE SALE, RETAIL	2586.680	2587.004	-0.324	-0.01%
31. FINANCE, INSURANCE	2490.596	2491.063	-0.467	-0.02%
32. COMMUNICATION	356.584	356.640	-0.055	-0.02%
33.ELEC, GAS, SANITARY	657.512	657.161	0.352	0.05%
34. HOTEL, OTHER SERV.	2779.550	2779.424	0.126	0.00%
35 GOVERNMENT	2350.304	2350.323	-0.019	-0.00%
TOTAL	29360.49	29340.41	20.07	0.07%

TABLE 4

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1974

REGION : REST USA

TO SEE THE PROPERTY OF THE PRO

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A) - (B)	- (C/B) *100
1.DAIRY FARM FROD	9726.718	9726.844	-0.126	-0.00%
2.POULTRY AND EGG	5465.710	5465.687	0.023	0.00%
3.MEAT ANIMAL PROD	32735.397	32735.199	0.198	0.00%
4.COTTON	3077.403	3077.425	-0.022	-0.00%
5. FOOD, FEED, GRAIN	40874.056	40874.877	-0.821	-0.00%
6.01LBEARING CROP	10018.766	10018.850	-0.084	-0.00%
7. FORESTRY, FISHERY	22894.059	22894.311	-0.252	-0.00%
8.FOOD, KINDRED PROD	141420.055	141418.695	1.360	0.00%
9.APPAREL & TEXTILE	64625.026	64625.162	-0.136	-0.003
10. LUMBER, WCOD PROD	25891.359	25891.343	0.016	0.00%
11. FURNITURE, FIXTURE	12470.146	12470.155	-0.009	-0.00%
12. PAPER & ALLIED	32677.047	32676.070	0.977	0.00%
13. PRINTING, PUBLISH	33492.009	33491.874	0.977	
14. CHEMICAL & ALLIED	65547.996	65511.704		0.00%
15.PETROLEUM, ALLIED	37529.352		36.292	0.06%
· · · · · · · · · · · · · · · · · · ·		37524.404	4.948	0.01%
16.RUBBER, PLASTIC	24627.537	24626.644	0.893	0.00%
17.LEATHER	5594.832	5594.836	-0.004	-0.00%
18.STONE, CLAY, GLASS	24287.285	24286.365	0.919	0.00%
19.PRIMARY METAL	81471.528	81464.520	7.008	0.01%
26.FABRICATED METAL	56143.009	56141.605	1.404	0.00%
21. MACHINERY	82881.472	82880.205	1.268	0.00%
22. ELECTRICAL EQUIP	64283.777	64283.799	-0.022	-0.00%
23. MOTOR VEHICLE	92789.880	92789.562	0.318	0.00%
24.MISC.MANUFACTURE	39173.964	39173.846	0.118	0.00%
25.BITUMINOUS COAL	8790.587	8790.236	0.351	0.00%
26. PETROLEUM, NAT. GAS	29860.449	29858.511	1.938	0.01%
27.OTHER MINING	922 €. 010	9219.790	6.220	0.07%
28.CONSTRUCTION	194519.365	194517.971	1.393	0.00%
29. TRANSPORTATION	88900.045	88398.608	1.436	0.00%
30. WHOLE SALE, RETAIL	261431.613	261431.555	0.057	0.00%
31. FINANCE, INSURANCE	280364.455	280363.582	0.873	0.00%
32.COMMUNICATION	45008.683	45008.583	0.099	0.00%
33. ELEC, GAS, SANITARY	61396.996	61394.990	2.006	0.00%
34.HOTEL, CTHEP SERV.	327796.068		3.861	0.00%
35 GOVERNMENT	181243.196		0.061	0.00%
TCTAL	2498235.85	2498163.15	72.70	0.00%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1975

REGION: WATER Counties

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	DESCENTAGE
INDUSTRI	(A)	(B)	(A) - (B)	- (C/E) *100
1.DAIRY FARM PROD	55.145	55.091	0.054	0.10%
2.POULTRY AND EGG	187.812	187.667	0.145	0.08%
3.MEAT ANIMAL PROD	173.683	173.543	0.140	0.08%
4.COTTON	67.941	67.757	0.184	0.27%
	375.425	374.586	0.839	0.22%
5. FOOD, FEED, GRAIN	110.248	109.567	0.681	0.625
6.OILBEARING CROP	55.114	54.602	0.513	0.94%
7.FORESTRY, FISHERY	2038.281	2033.010	0.271	0.01%
8.FOOD, KINDRED PROD	225.598	225.531	0.271	0.03%
9. APPAREL & TEXTILE				
10.LUMBER, WCOD PROD	167.231	167.044	0.187	0.11%
11. FURNITURE, FIXTURE	179.432	179.414	0.017	0.01%
12.PAPER & ALLIED	594.193	593.486	0.708	0.12%
13.PRINTING, PUBLISH	254.837	254.82C	0.017	0.01%
14. CHEMICAL & ALLIED	79.385	78.319	1.066	1.36%
15. PETROLEUM, ALLIED	1947.513	1946.128	1.385	0.07%
16.RUBBER, PLASTIC	370.052	368.832	1.220	0.33%
17.LEATHER	33.589	33.585	0.004	0.01%
18.STONE, CLAY, GLASS	254.125	253.526	0.599	0.24%
19.PRIMARY METAL	284.365	283.542	0.823	0.29%
20.FABRICATED METAL	819.614	818.840	0.775	0.09%
21.MACHINERY	955.979	955.739	0.240	0.03%
22.ELECTRICAL EQUIP	838.831	833.626	0.205	0.02%
23.MOTOR VEHICLE	823.661	823.496	0.166	0.02%
24.MISC.MANUFACTURE	314.778	314.694	0. 084	0.03%
25.BITUMINGUS COAL	63.756	63.382	0.374	0.59%
26. PETR CLEUM, NAT. GAS	262.208	262.245	0.037	-0.01%
27.OTHER MINING	34.369	31.007	3.362	10.84%
28.CONSTRUCTION	1 85 1. 7 7 ช	1851.562	0.216	0.01%
29. TRANSPORTATION	488,345	488.502	-0.157	-0.03%
30. WHOLE SALE, RETAIL	2271.089	2271.402	-0.312	-0.01%
31. FINANCE, INSURANCE	2190,876	2191.273	-0.397	-0.02%
32.COMMUNICATION	434.159	434.221	-0.062	-0.01%
33. ELEC, GAS, SANITARY	732,644	732.625	0.019	0.00%
34.HOTEL, OTHER SERV.	2520,549	2520.563	-0.014	-0.00%
35 GOVERNMENT	1262.206	1262.221	-0.015	-0.00%
TOTAL	23318.81	23305.45	13.36	0.06%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1975

REGION: The Rest of

Arkansas and Oklahoma

OUTPUT WITH OUTPUT W/O	
INDUSTRY WATER WAY WATER WAY DIFFERENCE PERCENT	AGE
(A) (B) (A) $-$ (C/B) *	100
1. DAIRY FARM PROD 267.733 267.459 0.275 0.109	•
2. POULTRY AND EGG 717.604 717.067 0.537 0.079	
3. MEAT ANIMAL FROD 894.014 893.299 0.715 0.087	•
4.COTTON 326.983 326.089 0.894 0.275	
5.FOOD, FEED, GRAIN 1751.735 1749.151 2.584 0.155	ζ.
6.0ILBEARING CROP 455.595 455.121 0.474 0.10	
7.FORESTRY, FISHERY 273.008 270.385 2.623 0.975	;
8. FOOD, KINDRED PROD 2226.732 2226.463 0.269 0.01	6
9.APPAREL & TEXTILE 556.304 556.079 0.226 0.049	,
10.LUMBER, WOOD PROD 597.602 596.948 0.653 0.11	ζ.
11.FURNITURE, FIXTURE 100.366 100.358 0.008 0.01	វែ
12.PAPER S ALLIED 407.204 406.719 0.485 0.12	8
13. PRINTING, PUBLISH 231.573 231.560 0.013 0.01	S
14. CHEMICAL & ALLIED 588.134 586.125 2.009 0.34	8
15.PETROLEUM, ALLIED 946.303 945.269 1.034 0.11	ζ.
16.RUBBER, PLASTIC 441.861 440.424 1.438 0.33	%
17.LEATHER 135.532 135.517 0.014 0.01	
18.STONE, CLAY, GLASS 242.602 242.059 0.543 0.22	
19. PRIMARY METAL 259.556 258.487 1.068 0.41	
20. FABRICATED NETAL 325.274 325.114 0.160 0.05	3
21. MACHINERY 727. 106 726. 990 0.116 0.02	7.
22.ELECTRICAL EQUIP 387.511 387.435 0.076 0.02	5
23. MOTOF VEHICLE 308.601 308.568 0.033 0.01	ኧ
24.MISC.MANUFACTURE 166.952 166.922 0.029 0.02	
25. BITUMINOUS COAL 12.436 12.410 0.026 0.21	%
26.PETROLEUM, NAT. GAS 2095.146 2095.450 -0.304 -0.01	%
27.OTHER MINING 205.053 204.631 0.422 0.21	%
28.CONSTRUCTION 2133.270 2133.058 0.212 0.01	9
29.TRANSPORTATION 969.065 969.523 -0.457 -0.05	
30. WHOLE SALE, RETAIL 3080.485 3080.934 -0.450 -0.01	7.5
31.FINANCE, INSURANCE 2759.441 2760.000 -0.558 -0.02	ኧ
32.COMMUNICATION 403.242 403.302 -0.060 -0.01	"ኛ
33. ELEC, GAS, SANITARY 839.036 839.119 -0.034 -0.00	
34.HOTEL, OTHER SERV. 3203.286 3203.328 -0.042 -0.00	7
35 GOVERNMENT 2631.308 2631.340 -C.033 -0.00	7.
TOTAL 31667.70 31652.70 15.00 0.05	36

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1975

REGION : REST USA

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A) - (B)	- (C/B) *100
1. DAIRY FARM PROD	10941.633	10941.734	-0.101	-0.00%
2. PCULTEY AND EGG	6481.171	6481.145	0.026	0.00%
3.MEAT ANIMAL PROD	35756.905	35756.611	0.294	0.00%
4.COTTON	2423.875	2423.898	-0.024	-0.00%
5. FOOD, FEED, GRAIN	38568.300	38569.036	-0.736	-0.00%
6.01LBEARING CROP	7926.137	7926.191	-0.054	-0.00%
7. FORESTRY, FISHERY	25478.235	25478.449	-0.213	-0.00%
8. FOCD, KINDRED PROD	153083.574	153082.155	1.419	0.00%
9.APPAREL & TEXTILE	63425.637	63425.739	-0.102	-0.00%
1C.LUMBER, WOOD PROD	27125.536	27125.394	0.143	0.00%
11. FURNITURE, FIXTURE	10971.514	10971.520	-0.005	-0.00%
12.PAPER & ALLIED	33177.277	33176.361	0.916	0.00%
13. PRINTING, PUBLISH	35018.426	35018.282	0.144	0.00%
14. CHEMICAL & ALLIED	68889.684	68852.094	37.590	0.05%
15.PETROLEUM, ALLIED	40665.217	40664.540	0.677	0.00%
16.RUBBER, PLASTIC	24075.321	24074.483	0.838	0.00%
17.LEATHER	5372.820	5372.822	-0.C03	-0.00%
18.STONE, CLAY, GLASS	24202.495	24202.075	0.420	0.00%
19.PRIMARY METAL	74937.659	74931.123	6.536	0.01%
20. FABRICATED METAL	61063.831	61062.964	0.867	0.00%
21.MACHINERY	85355.942	85355.174	0.769	0.00%
22. ELECTRICAL EQUIP	61052.169	61052.241	-0.072	-C.00%
23.MOTOR VEHICLE	90229.163	90229.021	0.142	0.00%
24. MISC. MANUFACTURE	42779.758	42779.672	0.086	0.00%
25. BITUMINOUS COAL	11313.492	11313.160	0.332	0.00%
26.PETROLEUM, NAT. GAS	33286.660	33286.733	-0.073	-0.00%
27. OTHER MINING	10238.301	10234.530	3.771	0.04%
28.CONSTRUCTION	190920.839		0.960	0.00%
29. TRANSPORTATION	90176.723	90175.197	1.527	0.00%
30. WHOLE SALE, RETAIL	280092.690		0.496	0.00%
31.FINANCE, INSURANCE	=	300837.281	0.541	0.00%
32.COMMUNICATION	50801.449	50801.318	0.132	0.00%
33.ELEC, GAS, SANITARY	66252.244	66250.372	1.872	0.00%
34. HOTEL, OTHER SERV.	363345.254		3.973	0.00%
35 GOVERNMENT	199312.609		0.072	0.00%
TOTAL	2625580.36	2625517.20	63.16	0.00%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1976

REGION : WATER

THE TRANSPORT OF THE PROPERTY OF THE PROPERTY

Counties

	OUTPUT WITH	OUTPUT W/C			
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE	
	(A)	(B)	(A) - (B)	-(C/B)*100	
1. DAIRY FARM PROD	53.530	53.469	0.061	0.11%	
2. POULTRY AND EGG	156.868	156.707	0.160	0.10%	
3.MEAT ANIMAL PROD	162.072	161.916	0.156	0.10%	
4.COTTON	48.986	48.773	0.213	0.44%	
5. FOOD, FEED, GRAIN	311.144	310.190	0.954	0.31%	
6.0 ILBEARING CROP	116.928	116.069	0.859	C.74%	
7.FORESTRY, FISHERY	56.520	55.988	0.532	0.95%	٠.
8. FOOD, KINDRED PROD	2187.001	2186.677	0.324	0.01%	
9.APPAREL & TEXTILE	278.164	278.088	0.076	0.03%	
10.LUMBER, WOOD PROD	197.152	196.927	0.225	0.11%	
11. FURNITURE, FIXTURE	234.473	234.453	0.020	0.01%	
12.PAPER & ALLIED	711.885	711.081	0.805	0.11%	
13.PRINTING, PUBLISH	277.048	277.026	0.022	0.01%	
14. CHEMICAL & ALLIED	91.682	90.532	1.149	1.27%	
15.PETROLEUM, ALLIED	2244.212	2241.919	2.294	0.10%	
16.RUBBER, PLASTIC	450.922	449.546	1.376	0.31%	
17.LEATHER	38.069	38.064	0.005	0.01%	
18.STONE, CLAY, GLASS	320.367	319.772	0.595	0.19%	
19.PRIMARY METAL	365.782	364.447	1.335	0.37%	
20. FABRICATED METAL	914.976	914.079	0.897	0.10%	
21.MACHINERY	1009.777	1009.487	0.290	0.03%	
22. ELECTRICAL EQUIP	1020.701	1020.461	0.240	0.02%	
23.MOTOR VEHICLE	1007.526	1007.324	0.202	0.02%	
24.MISC.MANUFACTURE	291.773	291 . 677	0.096	0.03%	
25.BITUMINOUS COAL	77.161	76.583	0.579	0.76%	
26.PETROLEUM, NAT. GAS	325.131	325.115	0.016	0.00%	
27.OTHER MINING	40.198	36.456	3.743	10.27%	
28.CONSTRUCTION	1986.998	1986.713	0.285	0.01%	
29.TRANSPORTATION	551.481	551.569	-0.089	-0.02%	
30. WHOLE SALE, RETAIL	2444.085	2444.326	-0.241	-0.01%	
31. FINANCE, INSURANCE	2465.370	2465.567	-0.197	-0.01%	
32.COMMUNICATION	509.667	509.723	-0.056	-0.01%	
33. ELEC, GAS, SANITARY		817.483	0.107	0.01%	
34.HOTEL, OTHER SERV.	2759.054	2759.008	0.046	0.00%	
35 GOVERNMENT	1401.219	1401.233	-0.014	-0.00%	
TOTAL	25925.51	25908.44	17.06	0.07%	

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1976

REGION : The Rest of

Arkansas and Oklahoma

	OUTPUT WITH	OUTPUT W/G		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
22002	(A)	(B)	(A)-(B)	-(C/B)*100
1. DAIRY PARM PROD	268.501	268.198	0.303	0.11%
2. POULTRY AND EGG	601.975	601.385	0.590	0.10%
3. MEAT ANIMAL PROD	861.897	861.113	0.784	
4. COTTON	241.761	240.735	1.026	0.43%
5.FOOD, FEED, GRAIN	1328.464	1325.792	2.672	0.20%
6.01LBEARING CROP	482.717	482.178	0.539	0.11%
7. FORESTRY, FISHERY	279.821	277.148	2.672	0.96%
8.FCOD, KINDRED PROD	2344.010	2343.690	0.320	0.01%
9. APPAREL & TEXTILE	694.665	694.406	0.259	0.04%
10.LUMBER, WOOD PROD	698.273	697.518	0.756	0.11%
11. FURNITURE, FIXTURE	130.128	130.120	0.009	0.01%
12. PAPER & ALLIED	492.548	492.009	0.539	0.11%
13. PRINTING, PUBLISH	247.666	247.649	0.017	0.01%
14. CHEMICAL & ALLIED	682.455	680.294	2.161	0.32%
15. PETROLEUM, ALLIED	1045.585	1043.418	2.167	0.32%
16.RUBBER, PLASTIC	516.267	514.652	1.615	0.31%
17.LEATHER	153.561	153.544	0.016	0.01%
18.STONE, CLAY, GLASS	315.183	314.648	0.535	0.17%
19. PRIMARY METAL	365.258	364.255	1.002	0.28%
20. FABRICATED METAL	358.473	358.363	0.110	0.23%
21. MACHINERY	764.264	764.159	0.105	0.01%
22.ELECTRICAL EQUIP	515.621	515.547	0.074	0.01%
23.MOTOR VEHICLE	381.717	381.689	0.028	0.01%
24. MISC. MANUFACTURE	145.801	145.771	0.030	0.02%
25.BITUMINOUS COAL	15.069	15.029	0.040	0.02%
26.PETROLEUM, NAT. GAS	2595.065	2594.997	0.069	0.20%
27. OTHER MINING	241.293	240.860	0.434	0.18%
28.CONSTRUCTION	2237.542	2237.283	0.259	0.10%
29.TRANSPORTATION	1092.199	1092.590	-0.391	-0.04%
30. WHOLE SALE, RETAIL	3263.789	3264.164	-0.375	-0.04%
	3059.210	3059.523	-0.314	-0.01%
31. FINANCE, INSURANCE	471.025	471.079	-0.054	-0.01%
32.COMMUNICATION 33.ELEC, GAS, SANITARY	938.597	938.580	0.017	0.00%
	3470.192	3470.173	0.017	0.00%
34.HOTEL, OTHER SERV. 35 GOVERNMENT	2922.423	2922.454	-0.031	-0.00%
TOTAL				
TOTYT	34223.02	34205.02	18.00	0.05%

TABLE 4

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1976

REGION : REST USA

	OUTPUT WITH	OUTPUT W/O		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
2.1. 200 2.1. 2	(A)	(B)	(A)-(B)	-(C/B)*100
1. DAIRY FARM PROD	11094.205	11094.280	-0.075	-0.00%
2. POULTRY AND EGG	5990.443	5990.404	0.039	0.00%
3. MEAT ANIMAL PROD	34442.624	34441.964	0.659	0.00%
4.COTTON	3472.260	3472.287	-0.027	-0.00%
5.FOOD, FEED, GRAIN	34160.946	34161.561	-0.615	-0.00%
6.01LBEARING CROP	8920.952	8921.007	-0.055	-0.00%
7. FORESTRY, FISHERY	25889.560	25889.792	-0.232	-0.00%
8. FOOD, KINDRED PROD	168831.416	168829.626	1.790	0.00%
9.APPAREL & TEXTILE	73198.354	73198.556	-0.202	-0.00%
1C.LUMBER, WOOD PROD	32904.094	32903.955	0.140	0.00%
11.FURNITURE, FIXTURE	12625.444	12625.451	-0.006	-0.005
12. PAPER & ALLIED	38654.068	38653.149	0.919	0.00%
13. PRINTING, PUBLISH	38621.919	38621.769	0.150	0.00%
14. CHEMICAL & ALLIED	77002.567	76963.067	39.501	0.05%
15. PETROLEUM, ALLIED	46036.711	46035.733	0.978	0.00%
16. RUBBER, PLASTIC	27993.448	27992.574	0.873	0.00%
17.LEATHER	6224.893	6224.897	-0.004	-0.00%
18.STONE, CLAY, GLASS	27115.569	27115.113	0.456	0.00%
19.PRIMARY METAL	84079.899	84073.65C	6.249	0.01%
20. FABRICATED METAL	68678.298	68677.415	0.883	0.00%
21.MACHINERY	93857.801	93856.979	0.822	0.00%
22. ELECTRICAL EQUIP	68384.223	68384.317	-0.094	-0.00%
23.MOTOR VEHICLE	115675.537	115675.411	0.125	0.00%
24.MISC.MANUFACTURE	48272.338	48272.250	0.088	0.00%
25.BITUMINOUS COAL	13034.777	13034.407	0.369	0.00%
26. PETROLEUM, NAT. GAS	37246.223	37246.182	0.041	0.00%
27.OTHER MINING	11147.863	11144.155	3.708	0.03%
28.CONSTRUCTION	208102.569	208101.526	1.043	C.00%
29. TRANSFORTATION	100180.390	100178.837	1.554	0.00%
30. WHOLE SALE, RETAIL	311528.333	311527.935	0.397	0.005
31. FINANCE, INSURANCE	340259.070	340258.315	0.755	0.00%
32. CORMUNICATION	56913.924	56913.802	0.122	C.00%
33.ELEC, GAS, SANITARY			2.011	0.00%
34. HOTEL, OTHER SERV.	401756.738		4.151	0.00%
35 GOVERNMENT	213827.336		0.067	0.00%
TOTAL	2919960.16	2919893.58	66.58	0.003

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1977

REGION: WATER Counties

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A)-(B)	-(C/B)*100
1. DAIRY FARM PROD	53.485	53.417	0.068	0.13%
2.PCULTRY AND EGG	174.674	174.492	C.182	0.10%
3.MEAT ANIMAL PROD	168.571	168.395	0.176	
4.COTTON	61.928	61.698	0.230	0.37%
5.FOOD, FEED, GRAIN	365.686	364.612	1.074	0.29%
6.GILBEARING CROP	109.598	108.601	0.997	0.92%
7.FORESTRY, FISHERY	58.175	57.602	0.572	0.99%
8. FOCD, KINDRED PROD	2128.628	2128.247	0.381	0.02%
9.APPAREL & TEXTILE	297.504	297.424	0.080	0.03%
10. LUMBER, WOOD PROD	213.576	213.318	0.258	0.12%
11. FURNITURE, FIXTURE	269.279	269.252	0.027	0.01%
12.PAPER & ALLIED	785.321	784.414	0.907	0.12%
13. PRINTING, PUBLISH	319.726	319.703	0.024	0.01%
14. CHEMICAL & ALLIED	89.304	87.710	1.594	1.82%
15.PETROLEUM, ALLIED	3100.292	3098.236	2.056	0.07%
16.RUBBER, PLASTIC	530.693	529.112	1.581	0.30%
17.LEATHER	40.891	40.886	0.005	0.01%
18.SIONE, CLAY, GLASS	290.495	289.750	0.745	0.26%
19.PRIMARY METAL	443.045	441.123	1.923	0.44%
20. FABRICATED METAL	1216.669	1215.103	1.566	0.13%
21.MACHINERY	1175.945	1175.456	0.488	0.04%
22. ELECTRICAL FQUIP	1326.999	1326.632	0.367	0.03%
23. MOTOR VEHICLE	1152.534	1152.180	0.354	0.03%
24.MISC.MANUFACTURE	430.773	430.648	0.124	0.03%
25.BITUMINOUS COAL	104.844	103.552	1.292	1.25%
26. PETROLEUM, NAT. GAS	403.206	403.246	-0.040	-0.01%
27.OTHER MINING	43.419	37.536	5.883	15.67%
28. CONSTRUCTION	2376.176	2375.808	0.367	0.02%
29.TRANSPORTATION	620.097	620.268	-0.172	-0.03%
30. WHOLE SALE, RETAIL	2745.827	2746.153	-0.326	-0.01%
31. FINANCE, INSURANCE	2806.569	2806.821	-0.253	-0.013
32. COMMUNICATION	572.967	573.038	-0.071	-0.01%
33. ELEC, GAS, SANITARY	893.170	893.024	0.146	0.02%
34. HOTEL, OTHER SERV.	3153.051	3153.004	0.047	0.00%
35 GOVERNMENT	1522.387	1522.404	-0.017	-0.00%
TOTAL	30045.50	30022.86	22.64	0.08%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1977

REGION : The Rest of

Arkansas and Oklahoma

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A) - (B)	-(C/B)*100
1.DAIRY FARM PROD	256.002	255.646	0.357	0.14%
2. POULTRY AND EGG	665.708	665.017	0.690	0.10%
3. MEAT ANIMAL PROD	833.532	832.605	0.927	
4.COTTON	303.421	302.260	1.161	0.38%
5.FOOD, FEED, GRAIN	1495.143	1491.988	3.156	0.21%
6.OILBEARING CROP	453.320	452.686	0.633	0.14%
7. FORESTRY, FISHERY	277.502	274.443	3.058	1.11%
8. FOOD, KINDRED PROD	2328.976	2328.576	0.400	0.02%
9.APPAREL & TEXTILE	731.985	731.702	0.283	0.04%
10.LUMBER, WOOD PROD	784.780	783.836	0.944	0.12%
11. FURNITURE, FIXTURE	149.122	149.112	0.011	0.01%
12.PAPER & ALLIED	510.052	509.381	0.671	0.13%
13. PRINTING, PUBLISH	278.902	278.883	0.020	0.01%
14. CHEMICAL & ALLIED	607.462	604.816	2.646	0.44%
15. PETR CLEUM, ALLIED	1131.503	1128.972	2.531	0.225
16.RUBBEE, PLASTIC	643.904	642.017	1.886	0.29%
17.LEATHER	162.491	162.473	0.018	0.01%
18.STONE, CLAY, GLASS	251.969	250.950	1.019	0.41%
19.PRIMARY METAL	514.784	512.927	1.857	0.36%
20. FABRICATED METAL	479.788	479.658	0.130	0.03%
21. MACHINERY	858.196	858.042	0.154	0.02%
22. ELECTRICAL EQUIP	590.910	590.822	0.087	0.01%
23. MOTOR VEHICLE	490.649	490.613	0.037	0.01%
24.MISC.MANUFACTURE	226.218	226.182	0.036	0.02%
25.BITUMINOUS COAL	22.551	22.461	0.090	0.40%
26. PETROLEUM, NAT. GAS	3236.563	3236.891	-0.329	-0.013
27.OTHER MINING	257.381	256.574	0.807	0.31%
28.CONSTRUCTION	2664.718	2664.266	0.451	0.02%
29. TRANSPORTATION	1256.512	1256.843	-0.330	-0.03%
30. WHOLE SALE, RETAIL	3675.803	3676.241	-0.438	-0.01%
31.FINANCE, INSURANCE		3467.784	-0.381	-0.01%
32. COMMUNICATION	523.993	524.061	-0.068	-0.01%
33. ELEC, GAS, SANITARY		1026.721	0.175	0.02%
34. HOTEL, OTHER SERV.	3964.915	3964.861	0.055	0.00%
35 GOVERNMENT	3174.464	3174.499	-0.035	-0.00%
TOTAL	38297.52	38274.81	22.71	0.06%

DEMAND ADJUSTED SIMULATION DEVELOPMENT INPACT OF THE WATERWAY FOR YEAR 1977

REGION : REST USA

INDUSTRY	OUTPUT WITH WATER WAY	OUTPUT W/C	DIFFERENCE	PERCENTA GE
2 11 0 0 0 1 1 1 1	(A)	(B)	(A) - (B)	- (C/B) *100
1.DAIRY FARM PROD	12072.411	12072.476	-0.065	-0.00%
2.POULTRY AND EGG	6360.791	6360.734	0.057	0.00%
3. MEAT ANIMAL PROD	35608.046	35607.064	0.982	0.00%
4.COTTON	4083.668	4083.698	-0.029	-0.00%
5. FOOD, FEED, GRAIN	32353,909	32354.548	-0.639	-0.00%
6.OILBEARING CROP	9595.112	9595.176	-0.064	-0.00%
7. FORESTRY, FISHERY	28722.475	28722.750	-0.275	-0.00%
8.FCOD, KINDRED PROD	184653.595	184656.298	2.297	0.00%
9. APPAREL & TEXTILE	78162.682	78162.930	-0.248	-C.00%
10.LUMBER, WCOD PROD	38660.900	38660.765	0.135	0.00%
11. FURNITURE, FIXTURE	14229.641	14229.657	-0.016	-0.00% -0.00%
12. PAPER & ALLIED	43222.811	43221.683	1.127	0.00%
13. PRINTING, PUBLISH	42012.022	42011.847	0.174	0.00%
14. CHEMICAL & ALLIED	86075.106	86030.373	44.733	0.05%
15. PETROLEUM, ALLIED	51647.644	51644.558	3.086	0.01%
16.RUBBER, PLASTIC	33885.750	33884.723	1.028	0.00%
17.LEATHER	6367.651	6367.655	-C.005	-0.00%
18.STONE, CLAY, GLASS	30783.304	30782.537	0.767	0.00%
19. PRIMARY METAL	95929.382	95916.992	12.389	0.01%
20. FABRICATED METAL	76996.502	76995.139	1.363	0.00%
21.MACHINERY	105883.867	105882.531	1.336	0.00%
22.ELECTRICAL FOUIP	78263.112	78263.268	-0.155	-0.00%
23. MOTOR VEHICLE	143284.998	143284.810	0.188	0.00%
24.MISC.MANUFACTURE	55058.039	55057.925	0.115	0.005
25.BITUMINOUS COAL	13926.528	13925.877	0.651	0.00%
26. PETROLEUM, NAT. GAS	47171.142	47170.392	0.751	0.00%
27.OTHER MINING	11689.104	11682.043	7.061	0.06%
28.CONSTRUCTION	238136.077	238134.498	1.579	0.00%
29.TRANSPORTATION	114606.484	114604.469	2.015	0.00%
30. WHOLE SALE, RETAIL	336046.165	336045.720	0.445	0.005
31. FINANCE, INSURANCE	406764.697		1.139	0.00%
32.COMMUNICATION	63998.346	63998.208	0.138	0.00%
33. ELEC, GAS, SANITARY	82657.740	82654.803	2.937	0.00%
34.HOTEL, OTHER SERV.	455390.155	455385.285	4.870	0.00%
35 GOVERNMENT		230323.216	0.082	0.00%
TOTAL	3294628.15	3294538.21	89.95	0.00%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

HIGH

REGION : WATER Counties

INDUSTRY	OUTPUT WITH WATER WAY (A)	OUTPUT W/C WATER WAY (B)	DIFFERENCE (A)-(B)	- (C/B) *100
1. DAIRY FARM PROD	6 7.1 80	67.077	0.102	0.15%
2. POULTRY AND EGG	211.625	211.331	0.294	0.14%
3.MEAT ANIMAL PROD	267.368	267.086	0.282	0.11%
4.COTTON	41.641	41.304	0.337	0.82%
5.FOOD, FEED, GRAIN	366.447	364.692	1.755	0.48%
6.0ILBEARING CROP	108.893	107.719	1.174	1.09%
7. FORESTRY, FISHERY	10 1.719	100.732	0.987	0.98%
8. FOOD, KINDRED PROD	2418.608	2417.927	0.680	0.03%
9.APPAREL & TEXTILE	286.878	286.738	0.140	0.05%
10.LUMBEF, WOOD PROD	256.468	256.006	0.462	0.18%
11. FURNITURE, FIXTURE	292.010	291.967	0.043	0.01%
12. PAPER & ALLIED	930.592	929.106	1.486	0.16%
13. PRINTING, PUBLISH	345.874	345.817	0.057	0.02%
14. CHEMICAL & ALLIED	108.701	104.97C	3.732	3.56%
15. PETROLEUM, ALLIED	3 5 74. 265	3571.200	3.065	0.09%
16.RUBBER, PLASTIC	547.207	544.463	2.745	0.50%
17. LEATHER	42.595	42.586	0.008	0.02%
13.STONE, CLAY, GLASS	398.455	397.014	1.442	0.36%
19.PRIMARY METAL	619.459	616.685	2.774	0.45%
20. FABRICATED METAL	1319.920	1317.638	2.282	0.17%
21. MACHINERY	1665.694	1664.955	0.740	0.04%
22. ELECTRICAL EQUIP	1452.250	1451.715	0.535	0.04%
23. MOTOR VEHICLE	1326.335	1325.831	0.504	0.04%
24.MISC.MANUFACTURE	465.323	465.101	0.223	0.05%
25.BITUMINOUS COAL	163.199	153.571	9.628	6.27%
26.PETROLEUM, NAT. GAS	444.822	444.908	-0.086	-0.02%
27.OTHER MINING	40.625	33.635	6.990	20.78%
28. CONSTRUCTION	3407.328	3406.695	0.633	0.02%
29.TRANSFORTATION	896.090	896.334	-0.245	-0.03%
30. WHOLE SALE, RETAIL	37 55 . 733	3756.239	-0.506	-0.01%
31. FINANCE, INSURANCE	4505.373	4505.647	-0.274	-0.01%
32.COMMUNICATION	622.759	622.870	-0.110	-0.023
33.ELEC, GAS, SANITARY	912.022	911.747	0.275	0.03%
34. HOTEL, OTHER SERV.	5100.986	5100.745	0.241	0.00%
35 GOVERNMENT	1643.956	1643.981	-0.C25	-0.00%
TOTAL	38708.40	38666.03	42.37	0.113

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

HIGH

REGION:

The Rest of Arkansas and Oklahoma

	OUTPUT WITH	OUTPUT W/O		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A)-(B)	- (C/B) *100
1. DAIRY FARM PROD	333.124	332.590	0.534	0.16%
2. POULTRY AND EGG	814.224	813.111	1.113	0.14%
3. MEAT ANIMAL PROD	1383.991	1382.519	1.472	0.11%
4.COTTON	242.708	241.027	1.680	0.70%
5.FOOD, FEED, GRAIN	1616.123	1610.909	5.214	0.32%
6.OILBEARING CROP	451.319	450.411	0.907	0.20%
7. FORESTRY, FISHERY	546.491	541.282	5.209	0.96%
8. FOOD, KINDRED PROD	2568.690	2567.985	0.705	0.03%
9.APPAREL & TEXTILE	689.453	688.975	0.478	0.07%
10.LUMBER, WOOD PROD	1031.015	1029.334	1.682	0.16%
11. FURNITURE, FIXTURE	162.614	162.596	0.018	0.01%
12.PAPER & ALLIED	611.924	610.892	1.032	0.17%
13.PRINTING, PUBLISH	296.317	296.268	0.049	0.02%
14. CHEMICAL & ALLIED	714.881	710.673	4.208	0.59%
15. PETROLEUM, ALLIED	1308.436	1305.103	3.333	0.26%
16.RUBBER, PLASTIC	640.161		3.288	0.52%
17.LEATHER	175.147	175.117	0.030	0.02%
18.STONE, CLAY, GLASS	384.418	383.325	1.094	0.29%
19.PRIMARY METAL	623.865	622.061	1.804	0.29%
20. FABRICATED METAL	514.990	514.757	0.233	0.05%
21.MACHINERY	1244.726	1244.463	0.264	0.02%
22. ELECTRICAL EQUIP	581.148	581.000	0.147	0.03%
23. MOTOR VEHICLE	465.416	465.357	0.059	0.01%
24.MISC.MANUFACTURE	242.465	242.395	0.070	0.03%
25.BITUMINOUS COAL	31.39 0	30.581	0.810	2.65%
26. PETROLEUM, NAT. GAS	3594.247	3594.928	-0.681	-0.02%
27.OTHER MINING	235.477	234.613	0.864	0.37%
28. CONSTRUCTION	3985.618	3985.037	0.581	0.01%
29.TRANSPORTATION	1766.371	1766.918	-0.547	-0.03%
30. WHOLE SALE, RETAIL	5066.313	5067.015	-0.702	-0.01%
31. FINANCE, INSURANCE	5629.523	5629.994	-0.471	-0.01%
32.COMMUNICATION	452.375	452.483	-0.1 08	-0.023
33.ELEC, GAS, SANITARY	926.254	925.950	0.304	0.03%
34. HOTEL, OTHER SERV.	6565.443	6565.148	0.295	0.00%
35 GOVERNMENT	3422.504	3422.556	-0.052	-0.00%
TOTAL	49319.16	49284.25	34.91	0.07%

TABLE 4

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

HIGH

REGION : REST USA

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A) .	(B)	(A) - (B)	-(C/B)*100
1. DAIRY FARM PROD	12949.071	12949.126	-0.055	-0.00%
2. POULTRY AND EGG	7311.265	7311.139	0.126	0.00%
3. MEAT ANIMAL PROD	47921.177	47919.712	1.464	0.00%
4.COTTON	3595.494	3595.526	-0.032	-0.00%
5.FOOD, FEED, GRAIN	33068.843	33069.938	-1.094	-0.00%
6.01LBEARING CROP	11194.698	11194.782	-0.085	-0.CO%
7.FORESTRY, FISHERY	41428.735	41429.053	-0.318	-0.00%
8.FOOD, KINDRED PROD	201253.938	201249.518	4.420	0.00%
9.APPAREL & TEXTILE	80957.408	80957.235	0.174	0.00%
10.LUMBER, WOOD PROD	44408.578	44408.142	0.435	0.00%
11. FUENITURE, FIXTURE	16237.801	16237.814	-0.013	-0.00%
12. PAPER & ALLIED	47516.461	47513.946	2.515	0.01%
13. PRINTING, PUBLISH	46709.262	46708.921	0.340	0.00%
14. CHEMICAL & ALLIED	94832.035	94756.415	75.620	0.08%
15.PETROLEUM, ALLIED	57717.980	57714.107	3.872	0.01%
16.RUBBER, PLASTIC	38396.671	38394.666	2.005	0.01%
17.LEATHER	6895.532	6895.529	0.003	0.00%
18.STONE, CLAY, GLASS	35160.024	35158.758	1.266	0.00%
19.PRIMARY METAL	108324.949	108306.802	18.148	0.02%
20. FABRICATED METAL	86833.613	86831.111	2.502	0.00%
21. MACHINERY	121740.202	121738.142	2.060	0.00%
22.ELECTRICAL EQUIP	90672.926	90673.084	-0.158	-0.00%
23.MOTOR VEHICLE	160925.808	160925.397	0.412	0.00%
24. MISC. MANUFACTURE	61605.93.	61605.691	0.241	0.00%
25. BITUMINOUS COAL	17856.448	17853.189	3.259	0.02%
26.PETRCLEUM, NAT. GAS	60023.456	60023.003	0.453	0.00%
27. OTHER MINING	14508.790	14501.860	6.931	0.05%
28.CONSTRUCTION		337110.275	2.257	0.00%
29. TRANSPORTATION	139328.494		3.162	0.00%
3C. WHOLE SALE, FETAIL	446438.260		0.701	0.00%
31. FINANCE, INSURANCE		580276.516	1.221	0.00%
32.COMMUNICATION	73750.472		0.175	0.00%
33. ELEC, GAS, SANITARY			10.090	0.01%
34.HOTEL, OTHER SERV.		705217.016	8.227	0.00%
35 GOVERNMENT		249075.785	0.135	0.00%
TOTAL	4174416.60	4174266.14	150.46	0.005

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

MEDIUM

のいかからは、100mmのでは、100mmのである。 100mmのでは、100mmのである。 100mmのでは、100 REGION: WATER Counties

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
18003181	(A)	(B)	(A) - (B)	- (C/B) *100
1.DAIRY FARM PROD	67. 180	67.107.	0.073	0.11%
2. POULTRY AND EGG	211.625	211.417	0.208	0.10%
3.MEAT ANIMAL PROD	267.368	267.167	0.201	0.08%
4.COTTON	41.641	41.403	0.238	0.57%
5. FOOD, FEED, GRAIN	366.447	365.145	1.302	0.36%
6.OILBEARING CROP	108.893	107.969	0.924	0.86%
	101.719	101.022	0.697	0.69%
7. FORESTRY, FISHERY	2418.608	2418.124	0.483	0.02%
8.FOOD, KINDRED PROD	286.878	286.781	0.097	0.03%
9. APPAREL & TEXTILE	256.468	256.150	0.318	0.12%
10. LUMBER, WOOD PROD	292.010	291.979	0.031	0.01%
11. FURNITURE, FIXTURE		929.535	1.056	0.11%
12. PAPER & ALLIED	930.592	345.835	0.039	0.013
13. PRINTING, PUBLISH	345.874	106.102	2.600	2.45%
14. CHEMICAL & ALLIED	108.701	3571.952	2.313	0.06%
15. PETR CLEUM, ALLIED	3574.265	545.279	1.928	0.35%
16.RUBBER, PLASTIC	547.207			0.01%
17.LEATHER	42.595	42.589	0.006	0.27%
18.STONE, CLAY, GLASS	398.455	397.373	1.082	
19.PRIMARY METAL	619,459	617.310	2.149	0.35%
20. FABRICATED METAL	1319.920	1318.215	1.705	0.13%
21. MACHINERY	1665.694	1665.171	0.523	0.03%
22. ELECTRICAL EQUIP	1452.250	1451.855	0.395	0.03%
23. MOTOR VEHICLE	1326.335	1325.954	0.382	0.03%
24.MISC.MANUFACTURE	465.323	465.164	0.159	0.03%
25.BITUMINOUS COAL	163.199	160.010	3.189	1.995
26.PETROLEUM, NAT. GAS	444.822	444.869	-0.047	-0.01%
27.OTHER MINING	40.625	34.988	5.637	16.11%
28.CONSTRUCTION	3407.328	3406.866	0.462	0.01%
29.TRANSPORTATION	896.090	896.268	-0.178	-0.02%
3C. WHOLE SALE, RETAIL	3755.733	3756.144	-0.411	-0.01%
31. FINANCE, INSURANCE		4505.605	-0.231	-0.01%
32.COMMUNICATION	622.759	622.842	-0.082	-0.01%
33. ELEC, GAS, SANITARY	912.022	911.844	0.178	C.02%
34. HOTEL, OTHER SERV.		5100.852	0.134	0.00%
35 GOVERNMENT	1643.956	1643.975	-0.019	-0.00%
TOTAL	38708.40	38680.86	27.54	0.07%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

MEDIUM

REGION: The Rest of

Arkansas and Oklahoma

	OUTPUT WITH	OUTPUT W/O		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A) - (B)	- (C/B) *100
1. DAIRY FARM PROD	333,124	332.744	0.380	0.11%
2. POULTRY AND EGG	814.224	813.436	0.788	0.10%
3.MEAT ANIMAL PROD	1383.991	1382.942	1.049	0.08%
4.COTTON	242.708	241.523	1.185	0.49%
5.FOOD, FEED, GRAIN	1616.123	1612.365	3.759	0.23%
6.OILBEARING CROP	451.319	450.662	0.657	0.15%
7.FORESTRY, FISHERY	546.491	542.820	3.672	0.68%
8. FOOD, KINDRED PROD	2568.690	2568.190	0.501	0.02%
9.APPAREL & TEXTILE	689.453	689.122	0.332	0.05%
10.LUMBER, WOOD PROD	1031.015	1029.858	1.157	0.11%
11. FURNITURE, FIXTURE	162.614	162.602	0.013	0.01%
12.PAPER & ALLIED	611.924	611.192	0.732	0.12%
13.PRINTING, PUBLISH	296.317	296.284	0.033	0.01%
14. CHEMICAL & ALLIED	714.881	711.907	2.974	0.42%
15.PETRCLEUM, ALLIED	1308.436	1305.776	2.661	0.20%
16.RUBBER, PLASTIC	640.161	637.858	2.303	0.36%
17.LEATHER	175.147	175.126	0.021	0.01%
18.STONE, CLAY, GLASS	384.418	383.585	0.833	0.22%
19.PRIMARY METAL	623.865	622.489	1.376	0.22%
20. FABRICATED METAL	514.990	514.834	0.156	0.03%
21. MACHINERY	1244.726	1244.557	0.169	0.01%
22. ELECTRICAL EQUIP	581.148	581.044	0.103	0.02%
23.MOTOF VEHICLE	465.416	465.373	0.043	0.01%
24. MISC. MANUFACTURE	242.465	242.416	0.049	0.02%
25. BITUMINOUS COAL	31.390	31.162	0.228	0.73%
26. PETROLEUM, NAT. GAS	3594.247	3594.629	-0.382	-0.01%
27. OTHER MINING	235.477	234.813	0.664	0.28%
28.CONSTRUCTION	3985.618	3985.191	0.427	0.01%
29.TRANSFORTATION	1766.371	1766.750	-0.380	-0.02%
30. WHOLE SALE, RETAIL	5066.313	5066.874	-0.561	-0.01%
31. FINANCE, INSURANCE	5629.523	5629.891	-0.368	-0.01%
32.COMMUNICATION	452.375	452.455	-0.080	-0.02%
33.ELEC, GAS, SANITARY	926.254	926.055	0.199	0.02%
34. HOTEL, OTHER SERV.	6565.443	6565.278	0.165	0.00%
35 GOVERNMENT	3422.504	3422.544	-0.040	-0.00%
TOTAL	49319.16	49294.34	24.82	0.05%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

MEDIUM

REGION : REST USA

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
1000101	(A)	(B)	(A) - (B)	-(C/B)*100
1. DAIRY FARM PROD	12949.071	12949.099	-0.028	-0.00%
2. POULTRY AND EGG	7311.265	7311.173	0.092	0.00%
3. MEAT ANIMAL PROD	47921.177	47920.061	1.115	0.00%
4.COTTON	3595.494	3595.517	-0.023	-0.00%
5. FOOD, FEED, GRAIN	33068.843	33069.615	-0.771	-0.00%
6.OILBEARING CROP	11194.698	11194.749	-0.051	-O.CO%
7.FORESTRY, FISHERY	41428.735	41428.952	-0.217	-0.00%
8. FOOD, KINDRED PROD	201253.938	201250.770	3.168	0.00%
9. APPAREL & TEXTILE	80957.408	80957.311	0.097	0.00%
10.LUMBER, WOOD PROD	44408.578	44408.340	0.238	0.00%
11. FURNITURE, FIXTURE	16237.801	16237.813	-0.012	-0.00%
12. PAPER & ALLIED	47516.461	47514.905	1,555	0.00%
13.PRINTING, PUBLISH	46709.262	46709.023	0.238	0.00%
14. CHENICAL & ALLIED		94779.016	53.020	0.06%
15.PETROLEUM, ALLIED	57717.980	57714.938	3.041	0.01%
16. RUBBER, PLASTIC	38396.671	38395.306	1.365	0.00%
17.LEATHER	6895.532	6895.530	0.002	0.00%
18.STONE, CLAY, GLASS	35160.024	35159.279	0.744	0.00%
19. PRIMARY METAL	108324.949	108313.143	11.807	0.01%
20. FABRICATED METAL	86833.613	86832.154	1.458	0.00%
21. MACHINERY	121740.202	121738.847	1.355	0.00%
22. ELECTRICAL EQUIP	90672.926	90673.081	-0.155	-0.00%
23. MOTOR VEHICLE	160925.808	160925.571	0.238	0.00%
24.MISC.MANUFACTURE	61605.932	61605.781	0.151	0.00%
25.BITUMINOUS COAL	17856.448	17855.279	1.169	0.01%
26.PETROLEUM, NAT. GAS		60022.798	0.658	0.00%
27.OTHER MINING	14508.790	14503.397	5.394	0.04%
28.CONSTRUCTION	337112.532	337110.853	1.678	0.00%
29.TRANSPORTATION	139328.494	139326.103	2.391	0.00%
30. WHOLE SALE, RETAIL			0.632	0.00%
31.FINANCE, INSURANCE			1.143	0.00%
32. COMMUNICATION	73750.472	73750.313	0.153	0.00%
33. ELEC, GAS, SANITARY			4.284	0.00%
34.HOTEL, OTHER SERV.	-		5.924	0.00%
35 GOVERNMENT	249075.919		0.095	0.CO%
TOTAL	4174416.60	4174314.64	101.95	0.00%

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

LOW

REGION : WATER Counties

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A) - (B)	- (C/B) *100
1. DAIRY FARM PROD	67.180	67.136	0.044	C.C6%
2. PCULTRY AND EGG	211.625	211.502	0.124	0.06%
3.MEAT ANIMAL PROD	267.368	267.247	0.121	0.05%
4.COTTON	41.641	41.502	0.139	0.34%
5.FOOD, FEED, GRAIN	366.447	365.601	0.846	0.23%
6.OILBEARING CROP	108.893	108.225	0.668	0.62%
7. FORESTRY, FISHERY	101.719	101.310	0.408	0.40%
8.FOOD, KINDRED PROD	2418.608	2418.317	0.291	0.01%
9.APPAREL & TEXTILE	286.878	286.822	0.056	0.02%
10.LUMBER, WOOD PROD	256.468	256.281	0.188	0.07%
11. FURNITURE, FIXTURE	292.010	291.991	0.019	0.01%
12.PAPER & ALLIED	930.592	929.961	0.631	0.07%
13.PRINTING, PUBLISH	345.874	345.851	0.023	0.01%
14. CHEMICAL & ALLIED	108.701	107.262	1.439	1.34%
15.PETROLEUM, ALLIED	3574.265	3572.647	1.618	0.05%
16.RUBBER, PLASTIC	547.207	546.089	1.119	0.20%
17.LEATHER	42.595	42.591	0.003	0.01%
18.STONE, CLAY, GLASS	398.455	397.720	0.735	0.18%
19. PRIMARY METAL	619.459	617.922	1.537	0.25%
20. FABRICATED METAL	1319.920	1318.748	1.172	0.09%
21.MACHINERY	1665.694	1665.322	0.372	0.025
22.ELECTRICAL EQUIP	1452.250	1451.990	0.261	0.02%
23. MOTOR VEHICLE	1326.335	1326.075	0.261	0.02%
24.MISC.MANUFACTURE	465.323	465.225	0.098	0.02%
25.BITUMINOUS COAL	163.199	160.800	2.399	1.49%
26.PETROLEUM, NAT. GAS	444.822	444.828	-0.006	-0.00%
27. OTHER MINING	40.625	36.445	4.180	11.47%
28.CONSTRUCTION	3407.328	3407.001	0.327	0.01%
29.TRANSPORTATION	896.090	896.169	-0.079	-0.015
30. WHOLE SALE, RETAIL	3755.733	3755.958	-0.225	-0.01%
31. PINANCE, INSURANCE	4505.373	4505.446	-0.073	-0.00%
32.COMMUNICATION	622.759	622.806	-0.046	-0.01%
33. ELEC, GAS, SANITARY	912.022	911.857	0.165	0.02%
34.HOTEL, OTHER SERV.	5100.986	5100.887	0.100	0.00%
35 GOVERNMENT	1643.956	1643.966	-0. 010	-C.00%
TOTAL	38703.40	38689.50	18.90	0.05%

TABLE 4

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

LOW

TOTAL MANAGEMENT CONTRACTOR

REGION: The Rest of

Arkansas and Oklahoma

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTA GE
TWDG2TWI	(A)	(B)	(A) - (B)	- (C/B) *100
1.DAIRY FARM PROD	333, 124	332.896	0.228	0.07%
	814.224	813.755	0.469	0.06%
2. POULTRY AND EGG	1383,991	1383.359	0.633	0.05%
3.MEAT ANIMAL PROD	242,703	242.008	0.699	0.29%
4.COTTON	1616.123	1613.796	2.327	0.14%
5. FOOD, FEED, GRAIN	451,319	450.909	0.410	0.09%
6.OILBEARING CROP	546.491	544.318	2.173	0.40%
7. FORESTRY, FISHERY	2568.690	2568.387	0.303	0.01%
8.FOOD, KINDRED PROD	689,453	689.260	0.193	0.03%
9. APPAREL & TEXTILE	1031.015	1030.332	0.683	0.07%
10. LUMBER, WCOD PROD		162.607	0.008	0.00%
11. FURNITURE, FIXTURE	611.924	611.484	0.441	0.07%
12. PAPER & ALLIED	296.317	296.297	0.020	0.01%
13.PRINTING, PUBLISH		713.107	1.774	0.25%
14. CHEMICAL & ALLIED	1308.436	1306.427	2.009	0.15%
15.PETROLEUM, ALLIED	640.161	638.814	1.348	0.21%
16. RUBBER, PLASTIC	175.147	175.135	0.013	0.01%
17.LEATHER	384.418	383.833	0.586	0.15%
18.STONE, CLAY, GLASS	623.865	622.902	0.963	0.15%
19.PRIMARY METAL		514.891	0.098	0.02%
20. FABPICATED METAL	514.990	1244.605	0.121	0.01%
21. MACHINERY	1244.726	581.085	0.062	0.01%
22.ELECTRICAL EQUIP	581.148	465.389	0.027	0.01%
23.MOTOR VEHICLE	465.416	242.435	0.029	0.01%
24. MISC. MANUFACTURE	242.465		0.168	0.54%
25.BITUMINOUS COAL	31.390	31.222	-0.058	-0.00%
26.PETROLEUM, NAT. GAS	3594.247	3594.305	0.467	0.20%
27.OTHER MINING	235.477	235.010	0.407	0.01%
28.CONSTRUCTION	3985.618	3985.307	-0.163	-0.01%
29. TRANSPORTATION	1766.371	1766.534	-0.308	-0.01%
30. WHOLE SALE, RETAI	5066.313	5066.621		-0.00%
31. FINANCE, INSURANC	E 5629.523	5629.671	-0.143	
32.COMMUNICATION	452.375	452.420	-0.045	
33. ELEC, GAS, SANITAR	y 926.254	926.066	0.188	
34.HOTEL, OTHER SERV	. 6565.443			
35 GOVERNMENT	3422.504	3422.525		
TOTAL	49319.16	49303.C3	16.13	0.03%

TABLE 4

DEMAND ADJUSTED SIMULATION DEVELOPMENT IMPACT OF THE WATERWAY FOR YEAR 1978

LOW REGION : REST USA

	OUTPUT WITH	OUTPUT W/C		
INDUSTRY	WATER WAY	WATER WAY	DIFFERENCE	PERCENTAGE
	(A)	(B)	(A)∙- (B)	- (C/B) *100
1.DAIRY FARM PROD	12949.071	12949.082	-0.011	-0.00%
2.POULTRY AND EGG	7311.265	7311.206	0.059	0.00%
3. MEAT ANIMAL PROD	47921.177	47920.432	0.745	0.00%
4.COTTON	3595.494	3595.508	-0.013	-0.00%
5. FOOD, FEED, GRAIN	33068.843	33069.317	-0.473	-0.00%
6.OILBEARING CROP	11194.698	11194.726	-0.028	-0.00%
7. FORESTRY, FISHERY	41428.735	41428.882	-0.147	-0.00%
8.FOOD, KINDRED FROD	201253.938	201251.943	1.995	0.00%
9. APPAREL & TEXTILE	80957.408	80957.364	0.045	0.00%
10.LUMBER, WOOD PRCD	44408.578	44408.448	0.129	0.00%
11. FURNITURE, FIXTURE	16237.801	16237.810	-0.009	-0.00%
12.PAPER & ALLIED	47516.461	47515.529	0.931	0.00%
13.PRINTING, PUBLISH	46709.262	46709.123	0.139	0.00%
14. CHEMICAL & ALLIED	94832.035	94801.068	30.968	0.03%
15.FETROLEUM, ALLIED	57717.980	57715.741	2.238	0.00%
16.RUBBER, PLASTIC	38396.671	38395.867	0.804	0.00%
17.LEATHER	6895.532	6895.531	0.001	0.00%
18.STONE, CLAY, GLASS	35160.024	35159.521	0.502	0.00%
19.PRIMARY METAL	108324.949	108316.518	8.432	0.01%
20. FABRICATED METAL	86833.613	86832.640	0.973	0.00%
21.MACHINERY	121740.202	121739.232	0.970	0.00%
22.ELECTRICAL EQUIP	90672.926	90673.011	-0.085	-0.00%
23.MOTOR VEHICLE	160925.808	160925.642	0.166	0.00%
24.MISC.MANUFACTURE	61605.932	61605.834	0.098	0.00%
25.BITUMINOUS COAL	17856.448	17855.616	0.832	0.00%
26. PETROLEUM, NAT. GAS	60023.456	60022.872	0.585	0.00%
27.OTHER MINING	14508.790	14504.873	3.918	0.03%
28.CONSTRUCTION		337111.436	1.096	0.00%
29. TRANSPORTATION	139328.494	139327.031	1.463	0.00%
30. WHOLE SALE, RETAIL			0.341	0.00%
31. FINANCE, INSURANCE		580276.964	0.773	0.00%
32.COMMUNICATION	73750.472		0.088	0.00%
33. ELEC, GAS, SANITARY			2.859	0.00%
34.HOTEL, OTHER SERV.		705221.712	3.530	0.00%
35 GOVERNMENT		249075.863	0.056	0.00%
TOTAL	4174416.60	4174352.63	63.97	0.00%

TABLE 5

Regional Deflation Impact of the Waterway Transportation in 1978 (Medium Estimate)

	Industry	Water	Non-Water	Rest of U.S. (%)
1.	Dairy farm products	0.1586	0.1625	0.0054
2.		0.1777	0.1752	0.0060
3.		0.0987	0.0965	0.0085
4.	•	0.5739	0.5876	0.0032
5.	Food and feed grains	0.4158	0.3716	0.0024
6.	Oil bearing crops	0.1902	0.1953	0.0029
7.	Misc. agricultural products	0.6414	0.6816	0.0016
8.	Food and kindred products	0.0847	0.0819	0.0060
9.	Apparel and textile products	0.1237	0.1491	0.0046
10.	Lumber and wood products	0.1420	0.1362	0.0023
11.	Furniture and fixtures	0.0960	0.0758	0.0028
12.	Paper and allied products	0.1670	0.1734	0.0034
13.	Printing and publishing	0.0576	0.0588	0.0017
14.	Chemical and allied products	0.6975	0.7988	0.0033
15.	Petroleum and allied products	0.1815	0.1710	0.0026
16.	Rubber, Plastic	0.5850	0.6078	0.0032
17.	Leather	0.0614	0.0549	0.0031
18.	Stone, clay and glass products	0.2939	0.2504	0.0033
19.	Primary metal products	0.2784	0.2799	0.0051
20.	Fabricated metal	0.2162	0.0836	0.0029
21.	Machinery except electrical	0.0984	0.0403	0.0021
22.	Electrical equipment	0.0863	0.0572	0.0021
23.	Motor vehicle and transp. equip.	0.1546	0.0652	0.0026
24.	Misc. manufacturing	0.1636	0.1050	0.0021
25.	Bituminous coal	0.0552	0.0480	0.0064
26.	Crude petroleum and natural gas	0.0370	0.0341	0.0006
27.	Other mining except petroleum,			
	gas and coal	0.2493	0.2060	0.0028
28.	Contract construction	0.1254	0.1062	0.0022
29.	Transportation	0.0281	0.0300	0.0010
30.	Wholesale and retail trade	0.0127	0.0131	0.0005
31.	Finance, insurance and real			
	estate	0.0104	0.0106	0.0004
32.	Communications, radio and TV			
	broadcasting	0.0111	0.0108	0.0004
33.	Electric, gas and sanitary services	0.0405	0.0413	0.0039
34.	Hotel and other services	0.0481	0.0491	0.0012
35.	Government	0.0101	0.1030	0.0003

TABLE 6
The Change in Trade Coefficients by the Waterway Transportation fox the Agricultural Products

			Wit	Without Waterway	way		With Waterway	way	Perce	Percentage Change	ange
	1.	Dairy farm products	0.07282 0.30770 0.61948	0.06089 0.29745 0.64165	0.00403 0.02112 0.97485	0.07289 0.30800 0.61911	0.06095 .0.29775 0.64129	0.00404 0.02115 0.97481	094	097 101 0.056	149 153 0.004
	5	Poultry and eggs	0.15616 0.55264 0.29119	0.14840 0.54878 0.30282	0.01948 0.07542 0.90510	0.15624 0.55291 0.29084	0.14848 0.54906 0.30246	0.01951 0.07554 0.90495	051 049 0.120	053 051 0.118	155 153 0.016
17.2	e.	Meat animals and products	0.05941 0.28904 0.65154	0.05399 0.28001 0.66601	0.00347 0.01897 0.97757	0.05945 0.28921 0.65134	0.05402 0.28017 0.66581	0.00347 0.01898 0.97755	059 057 0.031	061 058 0.030	088 086 0.002
	4	Cotton	0.19106 0.72039 0.08855	0.11683 0.78861 0.09456	0.01946 0.09394 0.88661	0.19114 0.72078 0.08808	0.11688 0.78906 0.09407	0.01956 0.09442 0.88602	041 054 0.532	043 057 0.529	503 517 0.066
	5.	Food and feed grains	0.17077 0.50145 0.32777	0.09060 0.56783 0.34157	0.00492 0.02000 0.97508	0.17104 0.50202 0.32693	0.09075 0.56852 0.34073	0.00496 0.02009 0.97495	157 113 0.256	166 122 0.248	817 458 0.014
		Oil bearing crops	0.15499 0.65412 0.19088	0.15394 0.65436 0.19170	0.01011 0.04230 0.94759	0.15504 0.65437 0.19059	0.15399 0.65461 0.19140	-0.01028 0.04239 .0.94733	032 037 0.155	033 038 0.155	-1.682 209 0.028
4	7.	Miscellaneous agricultura products	0.17552 0.82448 0.0	0.16594 0.83406 0.0	0.0	0.17546 0.82454 0.0	0.16588 0.83412 0.0	0.0 0.0 1.00000	0.033 007 0.0	0.034	0.00

TABLE 7
The Change in Trade Coefficients by the Waterway Transportation for the Manufacturing

アンドンド (Manager Control of the Cont

			With	Without Waterway	lay	W	With Waterway		Perce	Percentage Change	ange
	က်	Food and kindred products	0.27612 0.25558 0.46830	0.20771 0.25812 0.53418	0.00425 0.00469 0.99106	0.27622 0.25567 0.46811	0.20779 0.25822 0.53398	0.00425 0.00469 0.99106	038 035 0.041	043	078 075 0.001
		Apparel and textile products	0.10281 0.22554 0.67165	0.08519 0.18971 0.72509	0.00132 0.00350 0.99519	0.10289 0.22576 0.67135	0.08526 0.18992 0.72482	0.00132 0.00350 0.99518	074 100 0.045	082 107 0.037	119 144 0.001
17	10.	Lumber and wood products	0.19355 0.68637 0.12007	0.15638 0.57849 0.26514	0.00298 0.01193 0.98509	0.19360 0.68648 0.11993	0.15644 0.57869 0.26487	0.00298 0.01194 0.98507	021 015 0.119	040 035 0.099	138 132 0.002
	11.	Furniture and fixtures	0.11993 0.06750 0.81256	0.11498 0.06656 0.81846	0.01463 0.00795 0.97742	0.12003 0.06754 0.81243	0.11507 0.06660 0.81833	0.01464 0.00795 0.97740	077 057 0.016	078 057 0.016	091 071 0.002
	12.	Paper and allied products	0.12867 0.08011 0.79122	0.10675 0.07788 0.81536	0.01237 0.00825 0.97938	0.12884 0.08021 0.79094	0.10689 0.07799 0.81511	0.01239 0.00826 0.97934	129 135 0.035	133 139 0.031	160 166 0.004
:	13.	Printing and publishing	0.50918 0.38405 0.10677	0.42662 0.46923 0.10416	0.00154 0.00106 0.99740	0.50921 0.38407 0.10672	0.42664 0.46926 0.10410	0.00154 0.00106 0.99740	006	005 006 0.051	056 057 0.000
	14.	Chemical and allied products	0.02402 0.13131 0.84467	0.01726 0.12364 0.85910	0.00033 0.00264 0.99704	0.02355 0.12889 0.84756	0.01759 0.12123 0.86118	0.00035 0.00266 0.99699	1.984	-1.882 1.983 241	-6.817 788 0.004

TABLE 7 (continued)

		Wit	Without Waterway	vay	E	With Waterway	37	Percei	Percentage Change	ange
Ä	15. Petroleum and allied products	0.60422 0.19431 0.20147	0.35759 0.21533 0.42709	0.01176 0.00534 0.98290	0.60418 0.19515 0.20067	0.35670 0.21477 0.42853	0.01178 0.00538 0.98284	0.007	0.249 0.260 338	172 828 0.007
Ä	16. Rubber, Plastic	0.14101 0.14975 0.70924	0.13448 0.15287 0.71265	0.00825 0.00961 0.98214	0.14159 0.15040 0.70802	0.13503 0.15353 0.71143	0.00830 0.00967 0.98203	408 431 0.173	410 433 0.171	570 592 0.011
17.	7. Leather	0.03223 0.12981 0.83796	0.03386 0.13840 0.82774	0.00432 0.01800 0.97768	0.03224 0.12987 0.83789	0.03388 0.13846 0.82766	0.00433 0.01801 0.97767	050 043 0.009	049 043 0.009	057 051 0.001
18.	3. Stone, clay and glass products	0.32722 0.26745 0.40534	0.30486 0.33214 0.36301	0.00479 0.00441 0.99080	0.32764 0.26768 0.40468	0.30522 0.33239 0.36239	0.00481 0.00442 0.99077	129 086 0.161	120 076 0.171	288 244 0.002
61 174). Primary metal products	0.09952 0.04236 0.85812	0.06053 0.13359 0.80588	0.00324 0.00306 0.99370	0.09982 0.04225 0.85793	0.06065 0.13387 0.80548	0.00324 0.00307 0.99368	297 0.248 0.022	202 204 0.049	271 273 0.002
20.). Fabricated metal	0.35077 0.13725 0.51198	0.35503 0.14547 0.49949	0.00525 0.00206 0.99269	0.35122 0.13725 0.51154	0.35548 0.14546 0.49905	0.00526 0.00206 0.99268	0.005 0.086	126 0.007 0.088	212 079 0.001
21.	Machinery except electr cal	0.18826 0.13032 0.68142	0.17812 0.12848 0.69341	0.00598 0.00479 0.98922	0.18840 0.13034 0.68127	0.17825 0.12850 0.69325	0.00599 0.00480 0.98922	073 015 0.023	074 016 0.022	096 037 0.001
22.	. Electrical equipment	0.21120 0.06515 0.72364	0.12535 0.07430 0.80035	0.00908 0.00414 0.98678	0.21134 0.06517 0.72349	0.12543 0.07433 0.80024	0.00909 0.00414 0.98677	063 034 0.021	070 040 0.015	083 054 0.001
23.	, Motor vehicle & transports- tion equipment	0.13522 0.04429 0.82050	0.17313 0.06531 0.76156	0.00371 0.00126 0.99503	0.13539 0.04430 0.82031	0.17334 0.06533 0.76133	0.00372 0.00126 0.99502	129 039 0.023	121 032 0.031	151 062 0.001
24.	. Miscellaneous manufacturing	0.19395 0.10016 0.70589	0.18312 0.10776 0.70912	0.00326 0.00180 0.99494	0:19419 0.10022 0.70559	0.18334 0.10782 0.70884	0.00327 0.00180 0.99493	120 061 0.042	121 062 0.041	161 102 0.001

TABLE 8
The Change in Trade Coefficients by the Waterway Transportation for Mining

| Responsible | Responsible

		With	Without Waterway	ay .	Wi	With Waterway	A	Perce	Percentage Change	ange
25.	25. Bituminous coal	0.19095 0.02881 0.78024	0.14009 0.03464 0.82527	0.00158 0.00042 0.99800	0.19102 0.02881 0.78016	0.14015 0.03465 0.82520	0.00190 0.00044 0.99765	038 031 0.010	040 033 0.008	028 044 0.035
26.	26. Crude petroleum & natural gas 0.09725 0.73002 0.17273	0.09725 0.73002 0.17273	0.09433 0.74661 0.15906	0.00396 0.03332 0.96272	0.09726 0.73006 0.17268	0.09434 0.74665 0.15902	0.00397 0.03333 0.96271	008 006 0.028	008 005 0.028	035 032 0.001
27.	27. Other mining except petroleum, 0.07027 gas and coal	0.07027	0.09898	0.00194 0.01328 0.98478	0.09896 0.49372 0.40732	0.09622 0.50128 0.40250	0.00212 -28.993 0.01330 3.089 0.98458 3.299	.28.993 3.089 3.299	2.873 2.917 -4.320	-8.387 182 0.021

TABLE 9

The Change in Trade Coefficients by the Waterway Transportation for the Service and Others

Without Waterway .52174 0.41537 0.0	thout Waterway 0.41537 0.0	0.0	0.0	00	0.52178 0.47822	With Waterway 0.41542 0.58458	0.0	Percentage00		Change 1 0.0 8 0.0
0.0	0.00		0403	1.0000	0.0	0.0	1.00000	0.0	0.0	0.0
Transportation 0.144401 0.12222 0.55539 0.78078 0.0 0.0	.55539	0.0	078	1.00000	0.55539	0.78078	1.00000	0.0	0.00	0.0
Wholesale and retail trade 0.45278 0.40969 0.54722 0.59031 0.0	.45278 .54722 .0	0.409	969	0.0	0.45277 0.54723 0.0	0.40969 0.59031 0.0	0.0	0.000	0.000	0.0
Finance, insurance & real 0.34150 0.28630 0.32483 0.40710 0.33367 0.30660	.34150 .32483 .33367	0.286	330 710 560	0.0	0.34151 0.32484 0.33365	0.28631 0.40712 0.30658	0.0	003 003 0.007	003 003 0.007	0.00
Communications, radio & TV 0.59816 0.45755 broadcasting 0.40184 0.54245 0.0	.59816 .40184 .0	0.457	45	0.0 0.0 1.00000	0.59816 0.40184 0.0	0.45755 0.54245 0.0	0.0 0.0 1.00000	0.000	0.000	0.0
Electric, gas & sanitary 0.47727 0.45479 services 0.52273 0.54521 0.0	.47727 .52273 .0	0.4547	21	0.0 0.0 1.00000	0.47726 0.52274 0.0	0.45479 0.54521 0.0	0.0 0.0 1.00000	0.000	0.000	0.0
Hotel and other services 0.27540 0.26828 0.31577 0.36269 0.40883 0.36903	.27540 .31577 .40883	0.268; 0.362(0.369(28 59 33	0.0	0.27545 0.31584 0.40871	0.26833 0.36275 0.36892	0.0 0.0 1.00000	019 020 0.028	017 018 0.030	0.0
Government 0.32918 0.31718 0.68282 0.68282 0.0	.32918 .67082 .0	0.317 0.682 0.0	18 82	0.0 0.0 1.00000	0.32918 0.67082 0.0	0.31718 0.68282 0.0	0.0 0.0 1.00000	0.000	0.000	0.00

APPENDIX II

Basic Supporting Data

APPENDIX II: BASIC SUPPORTING DATA

	APPENDIX II: BASIC SUPPORTING DATA	
	-	Page
TABLE 1 Industria	al Classification	1.
	ares of Outputs and Value Added shoma and Arkansas)	1
Suppo	rting Data for TABLE 2	
(TABLE 2-1)	Market Value of Agricultural Products Sold: 1974 (U.S., Oklahoma and Arkansas)	1
(TABLE 2-2)	Values Added in Agricultural Sector, 1972 (U.S., Oklahoma and Arkansas)	1
(TABLE 2-3)	Value of Shipments in Manufacturing Sector, 1972 (U.S., Oklahoma and Arkansas)	1
(TABLE 2-4)	Values Added in Manufacturing Sector, 1972 (U.S., Oklahoma and Arkansas)	
(TABLE 2-5)	Value of Production in Mining Sector, 1972 (U.S., Oklahoma and Arkansas)	1
(TABLE 2-6)	Values Added in Mining Sector, 1972 (U.S., Oklahoma and Arkansas)	1
(TABLE 2-7)	Values Added in Service and Other Sectors, 1972 (U.S., Oklahoma and Arkansas)	:
TABLE 3 Regional	Shares of Outputs and Values Added (Oklahoma and Arkansas)	נ
Supp	orting Data for TABLE 3	
(TABLE 3-1)	Agricultural Production in Oklahoma Water Region, 1972	1
(TABLE 3-2)	Agricultural Production in Arkansas Water Region, 1972	
(TABLE 3-3)	Regional Output in Agricultural Sector, 1972 (Water and Non-Water Regions of Oklahoma and Arkansas)	
(TABLE 3-4)	Values and Ratios of Mineral Production in Water County and Non-Water County, 1972 (Oklahoma and Arkansas)	
TABLE 4 Industr	ial Classification for Price Indexes	
_		
	ial Price Indexes, 1967-1978	
TABLE 6 Industr	ial Classification for Wage Indexes	

	Page No
TABLE 7 Wage Rates by Industry, 1967-1978	206
Supporting Data for TABLE 7	
(TABLE 7-1) Farm Wage Rates	209 -
(TABLE 7-2) Governmental Employment and Payrolls	210
TABLE 8 Capital Price Indexes by Industry, 1967-1978	211
TABLE 9 Industrial Outputs, 1970-1978 (Water Region in Oklahoma and Arkansas)	214
TABLE 10 Industrial Outputs, 1970-1978 (Non-Water Region in Oklahoma and Arkansas)	216
TABLE 11 Industrial Outputs, 1970-1978 (Rest of the U.S.A.)	2 1 8
TABLE 12 Ratios of Final Demand of Oklahoma to U.S. (1970)	2 2-1
TABLE 13 Ratios of Final Demand of Arkansas to U.S. (1970)	223
TABLE 14 Wage Index (1972-1978)	2,25
TABLE 15 Hourly Wage (1972-1978)	226
TABLE 16 Estimated Employment Statistics for Year 1972	227
TABLE 17 Estimated Employment Statistics for Year 1973	2 29
TABLE 18 Estimated Employment Statistics for Year 1974	231
TABLE 19 Estimated Employment Statistics for Year 1975	233
TABLE 20 Estimated Employment Statistics for Year 1976	235
TABLE 21 Estimated Employment Statistics for Year 1977	237
TABLE 22 Estimated Employment Statistics for Year 1978	2 39
TABLE 23 The 40 Sector Industrial Classification	241

TABLE 1
Industrial Classification

in manufacturing sector

SIC Code

1972 I/O Transaction

Table classification

The 35 industry classification

	in the state of th	nanuracturing sector		BE)
•	Agr	cicultural Sector		•
Code 01	Industry Code Dairy farm products	Industry Dairy products	<u>Code</u> 10100	Industry Dairy farm products
02	Poultry and eggs	Poultry and eggs	10200	Poultry and eggs
03	Meat animals & pro-	Meat animals	10301	Meat animals
		Misc. livestock	10302	Misc. livestock
04	Cotton	Cotton	20100	Cotton
05	Food and feed grains	Food grains	20201	Food grains
	• • •	Feed crops	20202	Feed grains
		Seed crops	20203	Grass seeds
06	Oil bearing crops	Oil crops	20600	Oil bearing crops
07	Misc. agricultural pro- ducts			
	Fruits and nuts	Fruits and nuts	20401	Fruits
	•		20402	Tree nuts
	Vegetables & melons	Vegetables	20501	Vegetables
		All other crops	20502 20503	Sugar crops Misc. crops
	Misc. agricultural products, forestry . & fishery	Greenhouse & nursery	20300	Tobacco
	•	Forest products	20701	Forestry products
		Tobacco	2 0702	Greenhouse & nursery products
	·		30000	Forestry & fishery products
			40000	Agricultural, forest & fishery services

TABLE 1 (Continued)

			Manufacturing Sector		•	
Code	Industry	Code	Industry	Code		Industry
80	Food and kindred prod.	20	Food and kindred prod.	140101	14.	Food and kindred
		21	Tobacco Manufacture	150200	15.	Tobacco manufacture
Ś	Apparel and textile prod.	22	Textile mill prod.	160100	16. 17.	Broad narrow fabrics Misc. textile goods
		23	Apparel, other textile	190306	19.	Misc. fabricated textile
10	Lumber and wood prod.	24	Lumber and wood prod.	200100 210000	20. 21.	Lumber and wood prod. Wood container
11	Furniture and fixture	25	Furniture and fixture	220101 230700	22. 23.	Household furniture Other furniture
12	Paper and allied prod.	26	Paper and allied prod.	240100 250000	24. 25.	Paper and allied prod. Paper container and box
13	Printing and publishing	27	Printing and publishing	260100 260805	26.	Printing and publishing
14	Chemicals and allied prod.	28	Chemicals and allied prod.	270100 300000	27. 29.	Chemicals 28. Plastics Drugs 30. Paints
15	Petroleum and allied prod.	29	Petroleum and coal prod.	310100 310300	31.	Petroleum refining and related industries
16	Rubber	30	Rubber, Misc. plastic prod.	320100 320500	32.	Rubber and misc. plastic prod.
17	Leather	31	Leather and leather prod.	330001 340305	33. 34.	Leather tanning Footwear and other
18	Stone, clay and glass	32	Stone, clay, glass prod.	359100 362200	35. 36.	Glass prods. Stone and clay prod.
						-

		Man	Manufacturing Sector (continued)	(panu	. •
Code	Industry	Code	Industry	Code	Industry
19 .	Primary metal prod.	33	Primary metal prod.	370101 381400	37. Primary iron manufacture 38. Primary metal manufacture
50	Fabricated metal	34	Fabricated metal prod (3482,3483,3484,3489, excluded)	390100 421100	39. Metal container 40. Heating 41. Screw machine 42. Other
21.	Machinery except electrical	1 35	Machinery except electrical	430100 ± 520500	43, 44, 45, 46, 47, 48, 49, 50, 51, 52
22	Electrical equipment	36	Electrical, electronic equip.	530100 580500	53, 54, 55, 56, 57, 58
23	Motor vehicle & transp. equip.	37	Transportation equip. (3761, 3795 excluded)	590100 610700	59, 60, 61
24	Misc. manufacturing	38	Instrument related prod.	620100	62, 63, 64
		39	Misc. manufacturing	641200	
•		Includ- ed	3761, 3483, 3795, 3484, 3482, 3489.	139100 130700	13. Ordinance and accessories.
		·	Service and Other Sector	H	
Code	Industry	Code	Industry	Code	Industry
25	Bituminous coal]	Coal mining	70000	Coal mining
26	Crude petroleum & natural gas	х.	Oil and gas extraction	80000	Crude petroleum & natural gas
27	exce		Metal mining	50000.	Iron and ferroalloy ores mining
	TROD & Sea tonato Jad	•	Nonmetalic mineral, except fuels	60100	Copper ore mining Nonferrous metal ores mining, except
				90000	copper Stone & clay mining and quarrying ' Chemical & fertilizer mineral mining

TABLE 1 (Continued)

Industry	New construction Maintenance & repair construction	Reailroads & related services	& warehousing	Water t	Local, suburban, & interurban highway passenger transporta-	A E E	Wholesale trade Retail trade	Finance & insurance . Real estate & rental	Communications, except radio and TV Radio & TV broadcasting
Code	110101 110508 120100 120216	650100	Porono I	650400	650200	650500 650600 650700	690100 690200	700100 700500 710100 710200	670000
Service and Other Sector (Continued) de Industry	Construction	i i	Trucking & warehousing	Water transportation	Other transportation		Wholesale trade Retail trade	Finance, insurance & real estate	Communication
Co	Contract construction	Transportation Railroads & related services	Motor freight trans- portation	Water transportation	Other transportation		Wholesale & retail trade	Finance, insurance & real estate	Communications, radio and TV broadcasting
	. 28	29					30	31	32

TABLE 1 (Continued)

	Industry	Electric, gas, water and sanitary services	Hotels and lodging, personal and repair services	Business services	Eating & drinking places	Automobile repair & services	Amusements	Health, educational & social services and non-profit organizations	Federal gov't. enterprises	State and local gov't enterprise	Government industry
(pa)	Code	680100 680300	720100 720300	730100	740000	750000	760100 760200	770100	780100 780400	790100 790300	820000
Service and Other Sector (Continued)	Code	Electrical, gas & sanitary services	Services						Gross goverment product		
	Industry	Electric, gas & sanitary services	Hotel and other services						Government		
	Code	33	34						35		

TABLE 2

State Shares of Outputs and Values Added (Oklahoma and Arkansas)

COSCIO RESERVADO LOS COLOS DE PRODUCES.

35 Ind		Outpu	ıt	Value A	Added
Code	Industry	ck/us	ARK/US	OK/US	ARK/US
1.	Dairy farm products	0.026064	0.006347	0.007801	0.005647
2.	Poultry and eggs	0.009007	0.102426	0.005442	0.091364
3.	Meat animals & products	0.026064	0.006347	0.030015	0.008300
4.	Cotton	0.015938	0.105752	0.015938	0.105752
5.	Food and feed grains	0.016264	0.025523	0.016525	0.016008
6.	Oil bearing crops	0.007349	0.056286	0.007349	0.056286
7.	Miscellaneous Agricultural products Fruits and nuts Vegetables and melons Misc. agricultural products, forestry & fishery	0.000815 0.001923 0.009865	0.002437 0.003460 0.005450	0.000815 0.001923 0.002542	0.002437 0.003460 0.003050
8.	Food and Kindred products	0.007651	0.013292	0.006264	0.009498
9.	Apparel and textile products	0.004183	0.006413	0.003980	0.007547
- 10 .	Lumber and wood products	0.006735	0.025263	0.006848	0.026217
11.	Furniture and fixture	0.003843	0.022588	0.003625	0.021682
12.	Paper and allied products	0.004193	0.020031	0.003490	0.018746
13.	Printing and publishing	0.006329	0.005440	0.006482	0.005839
14.	Chemical and allied products	0.001034	0.004684	0.001016	0.004069
15.	Petroleum and allied products	0.030685	0.004377	0.017970	0.005990
16.	Rubber	0.012947	0.010672	0.011928	0.010675
17.	Leather	0.001915	0.024578	0.002104	0.028315
18.	Stone, clay and glass products	0.012908	0.007341	0.014222	0.00753
19.	Primary metal products	0.002826	0.005814	0.003945	0.004798
20.	Fabricated metal	0.008690	0.007183	0.008809	0.00680
21.	Machinery except electrical	0.013216	0.003616	0.012683	0.00357
22.	Electrical equipment	0.006469	0.011775	0.006619	0.01112

TABLE 2 (continued)

	•	Outp	ut	Value	Added
ide ide	Industry	ok/us	ARK/US	ok/us	ARK/US
	Motor vehicle & transp. equip.	0.005293	0.004004	0.004083	0.002548
4.	Misc. manufacturing	0.002759	0.008162	0.002440	0.007547
25.	Bituminous coal	0.004189	0.000923	0.004260	0.000923
<u>!</u> 6.	Crude petroleum & natural gas	0.063629	0.004514	0.062048	0.004514
7.	Other mining except petroleum,				
	gas and coal	0.008597	0.011482	0.004813	0.011482
28.	Contract construction	0.009332	0.006058	0.009332	0.006058
	Transportation			•	
	Railroad and related service	0.007848	0.012942	0.007848	0.012942
	Motor freight transportation	0.012953	0.008087	0.012953	0.008087
	Water transportation	_	0.000456	_	0.000456
2	Other transportation	0.017442	0.002326	0.017442	0.002326
3 0.	Wholesale & retail trade	0.010084	0.006269	0.010084	0.006260
31.	Finance, insurance & real estate	0.009540	0.005758	0.009540	0.005758
32.	Communications, radio and TV		•		
•	broadcasting	0.009562	0.005661	0.009562	0.005661
33.	Electric, gas & sanitary services	0.012710	0.007604	0.012710	0.007604
34.	Hotel and other services	0.009252	0.005422	0.009252	0.005422
35.	Government	0.012871	0.005821	0.012871	0.005821

(TABLE 2-1)

Market Value of Agricultural Products Sold: 1974

(U.S., Oklahoma and Arkansas)

(Unit: \$1000)

35 Ind. ARK OK บร .Code. Industry 1,023,003 651,882 40,080,911 5 Crops and hay 4,352 18,419 1,709,454 Nursery and greenhouse products -6,229 733 231,910 Forest products 211,356 33,301,559 867,968 1,3 Livestock and livestock products 635,778 55,911 6,207,191 2 Poultry and poultry products 1,880,719 1,594,913 81,531,026 Agricultural products sold

Source: U.S. Dept. of Commerce, Bureau of The Census, 1974 Census of Agriculture, U.S. p. II-11.

(TABLE 2-2)

Values Added in Agricultural Sector, 1972
(U.S., Oklahoma and Arkansas) (Unit: Million Dollars)

35 I: Code		us	ok	ARK
	Livestock products	18,027.44	408.76	317.63
3	Meat animals	12,111.22	366.46	98.27
ĭ	Dairy products	3,593.10	28.03	20.29
2	Poultry and eggs	2,137.27	11.63	195.27
3	Misc. livestock	185.85	2.64	3.80
ı	Crops	12,947.55	120.04	316.37
5	Food grains	1,765.57	57.64	69.11
5	Feed crops	2,973.60	21.68	8.24
5	Seed crops	92.93	0.53	-
	Cotton	929.25	14.81	98.27
4 6 7 7	Oilcrops	2,230.20	16.39	125.53
7	Vegetables	1,672.65	2.64	7.61
7	Greenhouse and nursery	557.55	3.70	1.90
7	Fruits and nuts	1,300.95	1.06	3.17
7	Forest products	154.88		2.54
7	Tobacco	743.40	-	
7	All other crops	526.57	1.59	
***************************************	Total	30,974.99	528.80	634.00

CLAN RECEIVED BESTERE PROPERTY SUBJECTION OF

に重なられるのな関を大きながの書き

Source: U.S. Dept. of Agriculture, Economic Research Service, State Farm Income Statistics, Supplement to Statistical Bulletin No. 547, Sept. 1975
"Cash Receipts by Agricultural Commodities, 1972".

(TABLE 2-3)

Value of Shipments in Manufacturing Sector, 1972
(U.S., Oklahoma and Arkansas) (Unit: Million dollars)

35 I Cod		us	OK	ARK
8.	Food and kindred products	115,051.5	925.6	1,608.0
8.	Tobacco	5,920.2		_
9.	Textile mill products	28,063.9	86.4	150.8
9.	Apparel, other textile products	27,809.2	147.3	207.5
10.	Lumber and wood products	23,829.7	160.5	602.0
11.	Furniture and fixture	11,320.3	43.5	255.7
12.	Paper and allied products	28,261.9	118.5	566.1
13.	Printing and publishings	30,146.4	190.8	164.0
14.	Chemicals and allied products	57,349.6		268.6
15.	Petroleum and coal products	28,694.7	880.5	125.6
16.	Rubber, misc. plastic products	20,923.7	270.9	223.3
17.	Leather and leather products	5,769.5	-	141.8
18.	Stone, clay, glass products	21,537.5	278.0	158.1
19.	Primary metal industries	58,429.7	_	339.7
20.	Fabricated metal products	51,739.3	425.4	351.6
21.	Machinery except electrical	65,820.7	869.9	238.0
22.	Electric, electronic equipments	53,394.3	345.4	628.7
23.	Transportation related products	94,704.9	271.9	205.7
24.	Instruments related products	15,526.7	_	-
24.	Misc. manufacturing industries	12,173.2		-

Sources: U.S. Department of Commerce, Social and Economic Statistics Administration, Bureau of the Census, 1972 Census of Manufactures, Vol. III. Part 1 pp.6-21, 4-7-11, Part 2 pp. 37-7-10.

(TABLE 2-4)

Values Added in Manufacturing Sector, 1972
(U.S., Oklahoma and Arkansas) (Unit: Million dollars)

2c T-1		(Onit: Millio	n dollars)
35 Ind. Code Industry	US	OK	ARK
8. Food and kindred products	35,614.8	239.6	363.3
8. Tobacco	.2,637.2	_ ·	_
9. Textile mill products	11,715.8	23.6	63.8
9. Apparel, other textile products	13,487.5	76.7	126.4
10. Lumber and wood products	10,310.2	70.6	270.3
11. Furniture and fixture	6,097.1	22.1	132.2
12. Paper and allied products	13,064.1	45.6	244.9
13. Printing and publishings	20,209.5	131.0	118.0
14. Chemicals and allied products	32,413.9	-	131.9
15. Petroleum and coal products	5,793.1	104.1	34.7
16. Rubber, misc. plastic products	11,653.3	139.0	124.4
17. Leather and leather products	2,917.2	· -	82.6
18. Stone, clay, glass products	12,586.5	179.0	94.8
19. Primary metal industries	23,258.1	_	111.6
20. Fabricated metal products	26,945.8	224.1	173.1
21. Machinery except electrical	37,562.9	476.4	134.2
22. Electric, electronic equipments	30,558.2	202.4	340.3
23. Transportation related products	39,799.4	150.0	93.6
24. Instruments related products	10,580.1	· -	· –
24. Misc. manufacturing industries	6,768.7	_	

Sources: The same as those of (Table 2-3)

(TABLE 2-5)

Value of Production in Mining Sector, 1972 (U.S., Oklahoma and Arkansas)

	·	(0)	iit: \$1000)
35 Ind. Code Industry	us	ОК	ARK
25. Coal	4,561,983	19,112	4,676
26. Oil, gas & liquid	17,339,205	1,103,276	89,417
27. Other mining	10,283,812	88,340	147,086

Source: Bureau of The Census, U.S. Dept. of Commerce, 1972 Census of Mineral Industries, pp. 1-4,6,12,13.

(TABLE 2-6)

Values Added in Mining Sector, 1972 (U.S., Oklahoma and Arkansas)

		(Unit: Millio	n dollars)
35 Ind. Code Industry	us	OK	ARK
25. Coal	3,685.4	15.7	3.4
26. Oil, gas & liquid	17,612.1	1,092.8	79.5
27. Ocher mining	5,173.1	24.9	59.4

Source: The same as that of (TABLE 2-5).

THE MCCLELLAN-KERR MATERNAY AND REGIONAL ECOMOMIC DEVELOPMENT - PHRSE II STUDY(U) OKLAHONA UNIV NORMAN C K LIEW ET AL. NOV 85 IMR-CR-85-C-5 DACM72-79-C-0004 F/G 5/3 MD-A165 759 3/3 UNCLASSIFIED NL

MICROCOPY RESOLUTION TEST CHART

(TABLE 2-7)

Values Added in Service and Other Sectors, 1972
(U.S., Oklahoma and Arkansas) (Unit: Million dollars)

			(Unit: M	TITION GOILERS
35 I Code		us	OK	ARK
28.	Construction	56,600	528.1778	342.8945
29.	Transportation Railroad transportation Trucking and warehousing Water transportation Other transportation	10,300 19,400 3,200 13,300	80,8323 251,2939 — 231,9786	133.3024 156.8771 _1.4628 30.9305
32.	Communication	29,400	281.1148	166.4199
33.	Electrical, gas, and sanitary services	28,000	355.8842	212.8950
30.	Wholesale trade	82,400	760.6257	415.8318
30.	Retail trade	118,800	1,268.2631	845.5087
31.	Finance, insurance, and real estate	168,600	1,608.3725	970.8570
34.	Services	134,500	1,244.3378	729.3169
35.	Gross government product	147,759.91	1,901.84	860.04

Sources: Chong K. Liew and Chung J. Liew, Regional Economic Development Impact Model: Phase I Study (Final Report), pp.117-139.

TABLE 3

Regional Shares of Outputs and Values Added (Oklahoma and Arkansas)

STATE THE STATE AND ADDRESS AN

35 I Cod		OK Water OK	ARK Water ARK
1.	Dairy farm products	0.138768	0.272705
2.	Poultry and eggs	0.146680	0.212421
3.	Meat animals & products	0.142163	0.222682
4.	Cotton	0.028173	0.192195
5.	Food and feed grains	0.030475	0.279234
6.	Oil bearing crops	0.171337	0.197402
7.	Miscellaneous Agricultural products Fruits and nuts Vegetables and melons		
	Misc., forestry and fishery	0.133320	0.232461
8.	Food and kindred products	0.273079	0.590979
9.	Apparel and textile products	0.234562	0.333333
10.	Lumber and wood products	0.073035	0.244761
11.	Furniture and fixture	0.488837	0.672897
12.	Paper and allied products	0.280000	0.666667
13.	Printing and publishing	0.383146	0.701149
14.	Chemical and allied products	0.274878	0.093378
15.	Petroleum and allied products	0.754413	0.208333
16.	Rubber	0.388496	0.558824
17.	Leather	0.312500	0.185185
18.	Stone, clay and glass products	0.400883	0.719047
19.	Primary metal products	0.934807	0.310345
20.	Fabricated metal	0.665251	0.778503
21.	Machinery except electrical	0.544149	0.650231
22.	Electrical equipment	0.428571	0.837088
23.	Motor vehicle & transp. equip.	0.576154	0.962453
24.	Misc. manufacturing	0.770789	0.600403

TABLE 3 (continued)

35 I		OK Water OK	ARK Water ARK
25.	Bituminous coal	0.782597	1.0
26.	Crude petroleum & natural gas	0.105474	0.175926
27.	Other mining except petroleum, gas and coal	0.179975	0.125954
28.	Contract construction	0.327935	0.669043
29.	Transportation Railroad and related service Motor freight transportation Water transportation Other transportation	0.461180 0.250531 0.188164	0.397059 0.535507 0.875003
30.	Wholesale & retail trade	0.344962	0.555646
31.	Finance, insurance & real estate	0.323652	0.652961
32.	Communications, radio and TV broadcasting	0.365908	0.763023
33.	Electric, gas & sanitary services	0.405817	0.559776
34.	Hotel and other services	0.361670	0.572968
35.	Government	0.287624	0.395027

(TABLE 3-1)
Agricultural Production in Oklahoma Water Region, 1972

		Unit	Water	State	Water/State
1.	Milk cow	(Number)	19,150	138,000	0.138768
2.	Broiler	(Number)	751,529	5,123,587	0.146680
3.	All cattle and calves	(Number)	849,000	5,972,000	0.142163
4.	Cotton	(1000 Bales)	9.3	330.1	0.028173
5.	Wheat, Sorghum, Corn, Barley	(Dollars)	7,295,645.0	::239,397,000.8	0.030475
6.	Peanut, Soybean	(Dollars)	8,385,680.0	48,942,611.2	0.171337

Source: Oklahoma Crop and Livestock Reporting Service, Oklahoma Agriculture, 1973, pp. 30-33, 48-59, 64-67, 78-81.

(TABLE 3-2)
Agricultural Production in Arkansas Water Region, 1972

		Unit	Water	State	Water/State
1.	Milk cow	(Number)	20,283	74,377	0.272705
2.	Broiler	(Number)	18,847,984	88,729,568	0.212421
3.	All cattle and calves	(Number)	436,396	1,959,725	0.222682
4.	Cotton	(Bales)	275,800	1,435,000	0.192195
5.	Rice	(100 lbs)	6,126,100	21,938,912	0.279234
6.	Soybean	(Bushels)	15,989,500	80,999,824	0.197402

Source: Arkansas Crop and Livestock Reporting Service.

(TABLE 3-3)

Regional Output in Agricultural Sector, 1972 (Water and Non-water Regions of Oklahoma and Arkansas)

(Unit: Millions of dollars)

	Ind.			OK		ARK
	de Industry		OK Water	Non-Water	ARK Water	Non-Water
1.	Dairy farm products	Value	27.156	168.535	12.995	34.658
	out, the product	Share	0.138768	0.861232	0.272705	0.7272 9 5
2.	Poultry and eggs	Value	5.628	32.740	92.680	343.624
		Share	0.146680	0.853320	0.212421	0.787579
3.	Meat animals and	Value	116.982	705.887	44.621	155.760
	products	Share	0.142163	0.857837	0.222682	0.777318
4.	Cotton	Value	0.940	32.420	42.542	178.807
		Share	0.028173	0.971827	0.192195	0.807805
5.	Food and feed grains	Value	8.827	280.814	126.920	327.611
	•	Share	0.030475	0.969525	0.279234	0.720766
6.	Oil bearing crops	Value	6.042	29.222	53.316	216.773
		Share	0.171337	0.828663	0.197402	0.802598
	Total	Value,	165.575	1,249.618	373.074	1,257.233
		Share	0.136223	0.885550	0.234025	0.772702

1 This share represents a weighted average of 6 shares. For example,

$$0.136223 = 0.138768 \ (\frac{27.156}{165.575}) \ + \ 0.146680 \ (\frac{5.628}{165.575}) \ + \ 0.142163 \ \ (\frac{116.982}{165.575})$$

$$+ 0.028173 \left(\frac{0.940}{165.575} \right) + 0.030475 \left(\frac{8.827}{165.575} \right) + 0.171337 \left(\frac{6.042}{165.575} \right)$$

Regional output shares in Miscellaneous Agricultural Products (7) can be estimated as follows.

OK Water: $\frac{0.136223}{0.136223 + 0.885550} = 0.133320$

ARK Water: $\frac{0.234025}{0.234025 + 0.772702} = 0.232461$

(TABLE 3-4)

Values and Ratios of Mineral Production in Water County and Non-water County

Oklahoma

35		Value of Production	Value of Production Value of Production Value of Production	Value of Production	&	Ratios
Industry	Industry	in Water County (\$1000)	in Non-water County (\$1000)	in Oklahoma State (\$1000)	Water/State	Non-water/Stal
25	Bituminous Coal	14,957	4,155	19,112	0.782597	0.217403
26	Crude Petroleum Natural Gas and Liquids	116,367	606,986	1,103,276	0.105474	0.894526
27	Other Mining Except Petroleum Gas and Coal	15,899	72,441	88,340	0.179975	0.820025
	TOTAL	147,223	1,063,505	1,210,728	0.121599	0.878401

Bureau of Mines, U.S. Department of the Interior, <u>Mineral Yearbook 1972</u>, Volume I, p. 352, Volume JI, p. 551-2. Unpublished Data of 1972 Oklahoma Oil and gas productions by county, Oklahoma Tax Commission. Source:

Arkansas

		The state of the s		Value of Production		
35		Value of Fronuction	in Non-water County	in Arkansas State	*	Katios
Industry	Industry	(\$1000)	(\$1000)	(\$1000)	Water/State	Non-water/Stat
25	Bituminous Coal	4,676	. 0	4,676	1.0	0.0
26	Crude Petroleum	15.731	73,686	89,417	0.175926	0.824074
27	Other Mining Except Petroleum Gas and Coal		. 128,560	147,086	0.125954	0.874046
	TOTAL	38,933	202,246	241,179	0.161428	0.838572
	4					

Bureau of Mines, U.S. Department of the Interior, Mineral Yearbook, 1972, Vol. I, p. 347, Vol. II, pp. 98-99, 104. Bureau of the Census, U.S. Department of Commerce, 1972 Census of Kineral Industries; Area Series (West-Southern Central States), p. 23 Source:

Bureau of Labor Statistics, U.S. Department of Labor, Handbook of Labor Statistics 1977, p.267.

TABLE 4 Industrial Classification for Price Indexes

Ind.			
Code	The 35-Industry Classification	Classification	Code
-	Dairy farm products	Fluid milk	9-10
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Ista nonitra	4-10
2 P(Poultry and eggs		
3 K	Meat animals and products	Livestock	6-10
3	Cotton	Cotton	
5 70	Food and feed grains	Grains	01-2
Э	Oil bearing crops	Peanuts '	
7 M1	Misc. agricultural products		
	Fruits and nuts	Fresh and dried fruits and vegetables $$	01-1
	Vegetables and melons	Fresh and dried fruits and vegetables	01-1
199	Misc. agricultural products, forestry and fishery	Fresh and dried fruits and vegetables	01-1
æ.	Food and kindred products	Processed foods and feeds 1.	05
9. Aţ	Apparel and textile products	Textile products and apparel	03
10 L	Lumber and wood products	Lumber and wood products	80
11 Fu	Furniture and fixture	Furniture and household durables	12
12 Pa	Paper and allied products	Pulp, paper, and allied products	60
13 Pr	Printing and publishing	Magazine, single copy and subscription	
.14 Ch	Chemical and allied products	Chemicals and allied products	90
15 Pe	Petroleum and allied products	Refinery 4	
16 Ru	Rubber	Rubber and plastic products	07
17 Le	Leather	Hides, skins, leather, and related products	70
18 St	Stone, clay and glass products	Nonmetalic mineral products	13
19 Pr	Primary metal products	Metals and metal products	10
20 Fa	Fabricated metal	Fabricated structural metal products	10-7

TABLE 4 (Continued)

,		relerence	
Ind. Code	The 35-Industry Classification	Classification	Code
21	Machinery except electrical	Machinery and equipment	11
22.	Electrical equipments	Electrical machinery and equipment	11-7
23	Motor vehicle and transportation equipment	Transportation equipment	14
24	Misc. Manufacturing	Misc. products	15
25	Bituminous coal	Bituminous coal and lignite	1211
26	Crude petroleum and natural gas	Crude petroleum and natural gas	1311
27	Other mining except petroleum, gas and coal	Construction sand and gravel	1442
. 82	Contract construction	Nonmetalic mineral products	13
59	Transportation		
	Railroads and related service	Transportation, public	
	Motor freight transportation	Transportation, public	
•	Water transportation	Transportation, public	
	Other transportation	Transportation, public	
30	Wholesale and retail trade	All items b	
31	Finance, insurance and real estate	Bank service charges, checking accounts	
32	Communications, radio and TV broadcasting	Reading and recreation	
33	Electric, gas and sanitary services	Gas and electricity	
34	Hotel and other services	Other goods and services	
35	Government	All items	ļ

TABLE 5 Industrial Price Indexes, 1967-1978

Postoria Recent Proposition

			-	DITT	Terrar .	2011	600					
Ind. Code	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978
-	100.0	105.8	110.7	115.3	118.8	122.2	145.0	172.8	180.2	201.2	202.6	219.7
7	100.0	103.7	112.8	5.66	100.1	104.0	179.5	157.4	189.8	166.9	175.4	199.8
e	100.0	103.7	117.0	116.7	118.3	142.5	190.4	170.6	187.9	173.3	173.0	220.1
4 ¥	21.17	19.61	19.73	20.00	28.37	25.90	49.50	29.90	47.20	61,10	46.60	53.90
S	100.0	88.8	90.3	98.8	100.9	102.9	183.6	257.9	223.9	205.9	165.2	182.5
6 A	10.7	11.7	12.2	12.2	13.4	14.0	16.0	17.2	19.2	20.9	21.4	21.2
7												
	100.0	106.6	110.0	111.6	120.1	127.6	168.1	192.3	183.7	178.4	192.2	216.5
	100.0	106.6	110.0	111.6	120.1	127.6	168.1	192.3	183.7	178.4	192.2	216.5
	100.0	9.901	110.0	111.6	120.1	127.6	168.1	192.3	183.7	178.4	192.2	216.5
ω	1.00.0	102.2	107.3	112.1	114.5	120.8	148.1	170.9	182.6	178.0	186.1	202.6
δ	100.0	103.7	106.0	107.1	109.0	113.6	123.8	139.1	137.9	148.2	154.0	159.8
10	100.0	113.3	125.3	113.6	127.3	144.3	177.2	183.6	176.9	205.6	236.2	276.0
11	100.0	102.3	104.9	107.5	110.0	111.4	115.2	127.9	139.7	145.6	151.4	160.4
12	100.0	101.1	104.0	108.2	110.1	113.4	122.1	151.7	170.4	179.4	186.4	195.6
13 ^B	100.0	105.0	111.8	117.9	125.1	131.4	135.2	138.0	164.2	185.1	201.5	106.1
14	100.0	8.66	6.66	102.2	104.1	104.2	110.0	146.8	181.3	187.2	192.7	198.8
15 15	4.85	4.57	4.73	4.78	4.89	7.86	5.85	11.34	12.36	12.53	13.24	13.87
16	1.00.0	103.4	105.3	108.3	109.1	109.3	112.4	136.2	150.2	159.2	167.5	174.8
17	100.0	103.2	108.9	110.3	114.1	131.3	130.2	145.1	148.5	167.8	179.5	200.0
18	1.00.0	103.7	107.7	112.9	122.4	126.1	132.8	153.2	174.0	186.3	200.4	222.8
19	100.0	102.6	108.5	116.6	118.7	123.5	132.8	171.9	185.6	195.9	209.0	227.1
20	100.0	102.2	105.9	112.0	118.1	122.4	127.4	161.2	189.0	193.8	206.8	226.4
21	100.0	103.2	106.5	111.4	115.5	117.9	121.7	139.4	161.4	171.0	181.7	196.1
												į

TABLE 5 (Continued)

22 100.0 101.3 102.9 23D 102.8 100.8 24 100.0 102.2 105.2 25 100.0 103.5 112.2 26 100.0 104.6 108.8 28 100.0 104.6 108.8 29E 100.0 104.6 112.7 100.0 104.6 112.7 100.0 104.6 112.7 30 100.0 104.6 112.7 31 100.0 104.2 109.8 31 100.0 104.7 108.7 33 100.0 104.7 108.7	102.9 10 100.8 10 105.2 10 112.2 11 104.8 10 108.8 11									
102.8 100.0 102.2 100.0 103.5 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.7 100.0 104.7	отта а	77 4.00	109.2	110.4	112.4	125.0	140,7	146.7	154.1	164.9
100.0 102.2 100.0 103.5 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 104.2 100.0 104.2	~ ~ ~ ~ ~	٠. ـــ	110.3	113.7	115.1	125.5	141.5	151.1	161.3	173.5
100.0 103.5 100.0 101.0 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 104.2 100.0 104.2		109.9	112.9	114.6	119.7	133.1	147.7	153.7	164.4	184.3
100.0 101.0 100.6 100.0 100.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 104.2 100.0 104.7 100.0 100.9		151.9 18	185.2	197.4	222.5	339.6	387.2	367.7	388.7	430.2
100.0 104.6 100.0 103.7 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 104.2 100.0 104.2		11 1.90	114.3	115.4	127.2	199.8	239.4	266.8	317.0	358.2
100.0 103.7 100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 103.2 100.0 104.7		115.3 12	120.8	123.3	127.6	139.1	157.0	167.4	178.7	194.6
100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 103.2 100.0 104.7		112.9 12	122.4	126.1	130.2	153.2	174.0	186.3	200.4	222.8
100.0 104.6 100.0 104.6 100.0 104.6 100.0 104.2 100.0 103.2 100.0 104.7										
100.0 104.6 100.0 104.6 100.0 104.2 100.0 103.2 100.0 104.7		128.5 13	137.7	143.4	144.8	148.0	158.6	174.2	182.4	188.2
100.0 104.6 100.0 104.6 100.0 104.2 100.0 103.2 100.0 100.9	, -	128.5 13	137.7	143.4	144.8	148.0	158.6	174.2	182.4	188.2
100.0 104.6 100.0 104.2 100.0 103.2 100.0 104.7		128.5 13	137.7	143.4	144.8	148.0	158.6	174.2	182.4	188.2
100.0 104.2 100.0 103.2 100.0 104.7	٦.	128.5 13	137.7	143.4	144.8	148.0	158.6	174.2	182.4	188.2
100.0 103.2 100.0 104.7 100.0 100.9		116.3 12	121.3	125.3	133.1	147.7	161.2	170.5	181.5	199.3
100.0 104.7	7	.07.2	110.6	107.5	106.3	105.0	119.2	127.3	133.5	156.5*
100.0 100.9	-	13.4 11	119.3	122.8	125.9	133.8	144.4	151.2	157.9	104.4
		107.3	114.7	120.5	126.4	145.8	169:6	189.0	213.4	237.9
104.6		16.0 12	120.9	125.5	129.0	137.2	147.4	153.3	159.2	187.8
104.2		16.3 12	121.3	125.3	133.1	147.7	161.2	170.5	181.5	199.3

Footnotes for Tables 4 and 5

- 1. Source: U.S. Department of Labor, Bureau of Labor Statistics, Handbook of Labor Statistics, 1978, Table 127, pp. 437-454. Monthly Labor Review, Dec. 1979, pp. 94-95.
- 2. Source: Oklahoma Crop and Livestock Reporting Service, Oklahoma Agricultural Statistics, 1978, 1977, 1976, 1978: p. 88, 1977: p. 90, 1976: p. 101.
- 3. Source: U.S. Department of Labor, Bureau of Labor Statistics, Handbook of Labor Statistics, 1978, Table 129, pp. 456-465. Monthly Labor Review, Dec. 1979, pp. 96-98.
- 4. Source: Chong K. Liew and Chung J. Liew, Oklahoma Energy Assessment and Forecasting: An Application of the Variable Input-Output Model, p. 76.
- 5. Source: U.S. Department of Labor, Bureau of Labor Statistics, Handbook of Labor Statistics, 1978, Table 122, pp. 415-426. Monthly Labor Review, Dec. 1979, pp. 87-90.
- 6. Source: U.S. Department of Labor, Bureau of Labor Statistics, Handbook of Labor Statistics, 1978, Table 117 p. 398. Monthly Labor Review, Dec. 1979, p. 85.
 - A. Cents per pound 1978 value: forecast
 - B. 1978 value: '78 Sept. (12/77 = 100)
 - C. Dollars per barrel 1978 value: forecast
 - D. (12/68 = 100)

いるとは重要ないできる。

- E. 1978 value: '78 Sept.
- * Due to change of classification into "Insurance and Finance" in April 1978, 1978 value is estimated as follows:
 - 1977 value x 1979 Sep. price index of "Insurance and Finance" 1978 value
 - $(133.5 \times \frac{283.5}{241.9} = 156.5)$

TABLE 6 Industrial Classification for Wage Indexes

7		Reference	
Ind. Code	e The 35-Industry Classification	Classification	Code
-	Dairy farm products	Farm wage rates	
7	Poultry and eggs		
٣	Meat animals and products		
7	Cotton		
Ŋ	Food and feed grains		
9	Oil bearing crops		
7	Misc. agricultural products		
	Fruits and nuts		
	Vegetables and melons		
	Misc. agricultural products, forestry		
	and fishery		713 6201
∞	Food and kindred products	Food and kindred products $\frac{2}{2}$	13/2910
6	Apparel and textile product.	Apparel and other textile products	23
10	Lumber and wood products	Lumber and wood products	54
11	Furniture and fixtures	Furniture and fixtures	25
12	Paper and allied products	Paper and allied products	56
13	Printing and Publishing	Printing and publishing	27
14	Chemical and allied products	Chemicals and allied products	28
15	Petroleum and allied products	Petroleum and coal products	29
16	Rubber	Rubber and misc. plastic products'	30
	Leather	Leather and leather products	E
18	Stone, clay and glass products	Stone, clay and glass products	32
19	Primary metal products	Primary metal industries	33
20		Fabricated metal products	34

1	٦	5
	0	U
	•	3
	ě	2
	ď	3
	•	7
	+	
	1000 ting	3
	Ċ	3
	Ċ	3
	Š	_
•	v	
	4	>
	4	>
	4	>
	4	>
		>

		Reference	•
Ind. Code	e The 35-Industry Classification	Classification	Code
22	Machinery except electrical	Machinery except electrical	35
22	Electrical equipments	Electric and electronic equipment	36
23	Motor vehicle & transp. equip.	Iransportation equipment	37
.24	Misc. Manufacturing	Misc. manufacturing industries	39
25	Bituminous coal	Bituminous coal and lignite mining	12
26	Crude petroleum & natural gas	Crude petroleum, natural gas, & natural gas líquids	131,2
27	Other mining except petroleum, gas and coal	Nonmetalic minerals, except fuels	14
28	Contract construction	Construction 2	1
. 53	Transportation Railroads and related service		
	Motor freight transportation	Trucking and warehousing	42
	Water transportation		
	Other transportation		
30	Wholesalg and retail trade	Wholesale and retail trade	ł
31	Finance, insurance & real estate	Finance, insurance, and real estate	1
32	Communications, radio and TV broadcasting	Communication,	87
33	Electric, gas & sanitory services	Flectric, gas, and sanitary services	64
34	Hotel and other services	Hotels and other lodging places 2	701
35	Government	Government employment and payrolls	

TABLE 7 Wage Rates by Industry, 1967-1978

Ind. Code	1967	1968	1969	1970	1971	, 1972	1973	1974	1975	1976	1977	1978
1-7	1.33	1.44	1.55	1.64	1.73	1.84	2.00	2.25	2.43	2.66	2.87	3.16 ^A
∞	2.64	2.80	2.95	3.16	3.38	3.60	3.83	4.15	4.57	7.96	5.34	5.80
6	2.03	2.21	2.31	2.39	2.49	2.61	2.78	2.99	3.19	3.41	3.62	3.94
.01	2.38	2.56	2.73	2.96	3.14	3.31	3.58	3.91	4.28	4.71	5.06	5.61
11	2.32	2.47	2.62	2.77	2.90	3.06	3.26	3.49	3.75	3.98	4.30	4.68
12	2.87	3.05	3.24.	3.44	3.68	3.94	4.19	4.50	4.99	5.43	5.92	6.52
13	3.28	3.48	3.69	3.92	4.02	. 87.4	4.68	7.96	5.36	5.69	60.9	6.47
14	3.10	3.26	3.47	3.69	3.94	4.20	4.47	4.85	5.37	5.89	6.39	7.01
15	3.58	3.75	4.01	4.27	4.58	4.95	5.22	5.63	6.42	7.14	7.73	8.60
16	2.75	2.92	3.07	3.20	3.41	3.60	3.80	4.03	4.35	4.62	5.12	5.50
17	2.07	2.23	2.36	2.49	2.59	2.71	2.81	3.01	3.23	3.44	3.64	3.90
18	2.83	3.00	3.18	3.40	3.66	3.91	4.18	4.52	4.89	5.29	5.76	6.32
19	3.34	3.55	3.79	3.94	4.23	99.4	5.03	2.60	6.17	08.9	7.45	8.20
20	2.97	3.17	3.33	3.53	3.74	3.99	4.24	4.59	5.04	5.43	5.84	6.34
21	3.18	3.37	3.58	3.77	3.99	4.27	4.55	4.92	5.36	5.76	6.20	91.9
22	2.78	2.93	3.09	3.29	3.50	3.67	3.86	4.15	4.58	4.91	5.34	5.83
23	3.44	3.69	3.90	4.07	4.44	4.73	5.07	5.47	6.02	6.54	7.18	7.91
54	2.35	2.50	2.65	2.83	2.96	3.11	3.27	3.50	3.79	4.01	4.34	4.69
25	3.75 ^B	3.83 ^B	4.21	4.57	4.85B	5.34B	5.74B	6.24	7.23 ^B	7.91 ^B	8.46 ^B	9.57
56	3.31	3.38	3.59	3.83	4.16	4.46	4.69	5.33	6.05	6.59	7.13	8.05
27	2.84	3.03	3.27	3.48	3.68	3.95	4.24	4.52	4.91	5.38	5.84	6.31

TABLE 7 (Continued)

Ind. Code	1961	1968	19 69	1970	1971	1972	1973	1974	1975	1976	1977	1978
ac	4.09	4.38	4.78	5.22	5.72	90.9	6.47	6.76	7.25	7.68	8.04	8.65
	3.31	3.42	3.63	3.85	4.36	4.82	5.26	5.65	6.05	6.43	6.92	7.75
2 6	2.25	2.40	2.56	2.71	2.87	3.02	3.20	3.47	3.75	3.97	4.28	7.66
	2.61	2.76	2.92	3.07	3.28	3.45	3.61	3.81	4.13	4.36	4.60	4.90
	3.02	3.11	3.29	3.41	3.68	4.26	4.63	5.08	5.70	6.34	6.84	7.33
7 6	3.44	3.63	3.88	4.15	4.47	4.83	5.14	5.48	5.99	6.56	7.05	7.64
? ?	1.55	1.65	1.81	1.96	2.12	2.26	2.39	2.62	2.81	3.03	3.27	3.62
	510.32	558.18	598.11	639.70	669.19	723.16	779.90	826.77	883.12	927.52	986.43 1,054.51	,054.51

Footnotes for TABLES 6 and 7

- Source: U.S. Department of Agriculture, <u>Agricultural Statistics</u>, 1978, 1977, 1975. (1978: p. 434, 1977: p. 439, 1975: p. 433)
- 2. Source: U.S. Department of Labor, Bureau of Labor Statistics, Employment and Earnings, Marches 1968-1979, C-2 (Gross hours and earnings by industry), pp. 90-105 for 1979.
- 3. Source: U.S. Department of Labor, Bureau of Labor Statistics, Hand-book of Labor Statistics, 1978, p. 151. (for data in 1967-77).

 U.S. Department of Commerce, Bureau of the Census, Public Employment in 1978, p. 7. (for data in 1978).
 - A. $2.87 \times \frac{211.4}{192.2} = 3.16$
 - (1977 Wage rate) x (1978 CPI for Food) (1977 CPI for Food)
 - Source: Economic Indicators, Jan. 1980, U.S. Government Printing Office, Washington: 1980, p. 23. (Consumer Price Indexes for Food)
 - B. 11-month average

(TABLE 7-1)
Farm Wage Rates

	1967	1968	19 69	19 70	1971	1972	1973	1974	1975	1976	1977	1978
U.S.	1.33	1.44	1.55	1.64	1.73	1.84	2.00	2.25	2.43	2.66	2.87	
Oklahoma								2.02	2.42	2.36	2.69	
Arkansas		•						2.10	2.19	2.44	2.65	

Source: U.S. Department of Agriculture, <u>Agricultural Statistics</u>, 1978, 1977. 1975 (1978: p. 434, 1977: p. 439, 1975: p. 433).

(TABLE 7-2)

Covernmental Employment and Payrolls

Years	Total Employees (in thousands)	Total Monthly Payroll (in million dollars)	Monthly Income (in dollars)
1967	11,867	6,056	510.32
19 68	12,342	6,889	558.18
19 69	12,685	7,587	598.11
19 70	13,028	8,334	639.70
1971	13,316	8,911	669.19
19 72	13,759	9,950	723.16
1973	14,139	11,027	779.90
1974	14,668	12,127	826.77
1975	14,973	13,223	883.12
1976	15,012	13,924	927.52
1977	15,406	15,197	986.43
1978*	15,631	16,483	1,054.51

Source: U.S. Department of Labor, Bureau of Labor Statistics, Handbook of Labor Statistics, 1978, p. 151. (for data in 1967-77).

U.S. Department of Commerce, Bureau of The Census, Public Employment in 1978, p. 7. (for data in 1978).

^{*} October 1978

TABLE 8 Capital Price Indexes by Industry, 1967-1978

Ind. Code	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978
-	11	89.0	92.4	95.9	98.1	100.0	121.5	147.0	151.9	170.4	168.5	182.0
، ۱		106.4		97.6	96.9	100.0	195.4	160.2	199.0	165.1	172.3	198.0
٦ ,		71.4	81.5	80.1	80.3	100.0	141.2	119.0	131.8	116.1	113.5	150.2
ه (75.5	75.0	75.5	112.1	100.0	208.7	114.4	191.6	254.7	184.0	214.5
- ر		87.6	88.4	97.1	98.8	100.0	.192.8	280.4	235.3	210.5	161.2	178.3
۰ ۵	77.1	84.5	87.6	86.8	0.96	100.0	115.2	123.0	137.9	150.0	152.4	148.4
7					٠				•	6	0	7 071
		84.3	86.5	87.3	94.1	100.0	135.7	155.7	146.0	139.1	14 V • Ø	109.4
	81.7	86.3	87.2	86.7	94.2	100.0	145.3	167.7	150.5	137.4	147.9	168.7
		6	0	85.3	94.2	100.0	171.8	201.2	162.3	133.4	143.4	167.0
c		7.7.6	5	101	96.3	100.0	154.0	196.7	200.4	164.3	163.9	178.9
1 0 0		0.0%	131 3	113.8	100.0	100.0	126.6	187.4	116.4	129.2	117.2	39.1
٧		C*0*T .	6.161							•	6	200
10		9.08	9.46	63.4	77.9	100.0	152.3	144.3	112.0	142.8	183.9	235.0
11		155.5	139.4	125.5	116.4	100.0	91.6	117.7	138.0	133.2	118.6	112.7
13		130.2	122.7	120.8	107.7	100.0	111.5	204.1	237.4	228.5	208.8	192.6
: ::		89.6	97.1	99.3	121.4	100.0	9.96	9**8	. 149.7	215.4	250.9	265.0
2 7	136.9	127.3	117.3	113.8	108.8	100.0	104.5	184.3	263.7	251.3	240.7	228.6
: 21		100.2	98.9	101.8	102.8	100.0	116.8	147.6	164.3	165.3	167.9	183.2
19		133.8	126.5	126.6	112.3	100.0	8.96	158.7	183.6	194.0	181.2	177.1
17		58.3	60.1	46.8	46.7	100.0	150.8	106.7	80.4	133.8	153.4	220.3
18		95.8	95.2	95.3	105.3	100.0	95.8	135.6	171.4	179.3	187.9	215.2
19		116.0	118.7	144.5	119.5	100.0	106.0	244.7	224.7	218.6	210.3	217.7
20		6.96	0.96	101.0	105.3	100.0	97.9	196.6	279.5	247.4	258.3	289.9
								\ \ .				

TABLE 8 (Continued)

Ind. Code	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978
21	125.9	120.0	113.4	116.2	113.5	100:0	93.5	127.8	178.5	180.7	184.8	193.3
22	181.7	157.9	138.1	128.0	113.7	100.0	89.6	113.6	138.0	129.5	118.9	117.7
23	144.6	134.4	107.8	110.3	105.8	100.0	86.7	97.6	117.3	119.4	118.4	119.4
24	131.9	120.2	113.7	111.5	108.6	100.0	102.8	127.1	151.3	150.2	155.6	193.3
25	24.6	26.1	27.4	8.09	100.8	100.0	125.2	406.7	9.279	310.7	319.7	336.9
56	90.1	7.06	93.6	93.5	100.5	100.0	111.5	189.9	230.8	258.6	314.5	355.5
72	93.1	95.1	94.8	1001	103.8	100.0	99.3	111.0	130.8	135.3	141.6	155.6
28	153.1	138.8	118.0	104.8	108.9	100.0	90.2	171.9	247.5	276.3	331.6	422.8
29						•						
	72.4	78.1	87.9	120.7	111.9	100.0	82.7	74.2	79.7	95.3	92.8	77.4
	72.4	78.1	87.9	120.7	111.9	100.0	82.7	74.2	79.7	95.3	92.8	77.4
	72.4	78.1	87.9	120.7	111.9	100.0	82.7	74.2	79.7	95.3	92.8	77.4
	72.4	78:1	87.9	120.7	111.9	100.0	. 82.7	74.2	79.7	95.3	92.8	77.4
Ş	94.5	93.0	6.46	100.9	101.4	100.0	106.7	125.6	140.5	148.1	153.1	171.5
3 7	100.0	102.4	101.5	.103.8	105.8	100.0	97.0	93.6	107.9	115.7	121.1	146.9
; ;	98.5	105.8	106.9	112.5	114.1	100.0	94.5	6.3	98.4	94.7	9.76	95.2
33	89.8	88.4	88.0	9.06	9.96	100.0	104.1	125.0	150.1	168.8	195.5	221.1
5 %	115.8	115.7	106.4	108.3	102.8	100.0	95.7	94.5	102.1	97.0	91.5	126.2
, ₂ ,	104.3	100.2	98.9	101.8	102.8	100.0	116.8	. 147.6	164.3	165.3	167.9	183.2
	,											

TECHNICAL FOOTNOTE

Capital price indexes (r) are calculated by the following formula:

$$\ln \left(\frac{P}{P_{-1}}\right) = S_{L} * \ln \left(\frac{W}{W_{-1}}\right) + S_{K} * \ln \left(\frac{r}{r_{-1}}\right)$$

where P: price index of current year

P1: price index of previous year

W: wage rate index of current year

W1: wage rate index of previous year

r: capital price index of current yea

r1: capital price index of previous yea.

\$: share of labor

S_k : share of capital

* The index values for industries 17 and 40 are estimated as simple averages of the other 38 industries' index values.

IABLE 9
Industrial Outputs, 1970-1978
(Water region in Oklahoma and Arkensas)
(Unit: millions of dollars)

	•	;		(Unit: milli	Unit: millions of dollars.	3)				
33 15d.	1. Industry	1970	161	1972	1973	1974	1975	1976	1977	1978
-	Lairy farm products	38.73	40.33	40.15	53.55	61.27	55.14	53.53	53.48	67.18
61	Poultry and eggs	83.98	88.84	98.31	173.49	177.48	187.81	156.87	174.67	211.63
. ~	Mean animals 6 products	117.49	121.70	161.60	254.90	165.22	173.68	162.07	168.57	267.37
4	Cotton	. 27.20	37.94	. 43.48	51.96	34.27	67.94	. 48.99	61.93	77.64
~	Food and feed grains	.115.95	113.44	135.75	336.65	431.59	375.42	311.14	365.69	366.45
•	041 Searing crops	. 61.10	52.65	59.36	122.41	192.57	110.25	116.93	109.60	108.89
	Misc. agricultural products									
	Fruits and nuts	0.0	0:0	0.0	0.0	0.0	0:0	0.0	0.0	0.0
	Vegetables and melons	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Misc. agricultural products, forestry & fishery	36.72	37.02	41.10	58.86	69.79	55.11	56.52	58.17	101.72
80	Food and kindred products	1,082.29	1,175.33	1,268.37	1,639.55	1,952.92	2,038.28	2,187.00	2,128.63	2,418.61
•	Apparel & Textile products	155.03	169.16	183.30	216.16	234.92	225.60	278.16	297.50	286.83
9	Lumber & wood products	124.92	135.81	146.70	161.40	175.20	167.23	197.15	213.58	256.47
: -	Furniture and fixture	. 162.61	175.31	188.01	222.64	212.72	179.43	234.47	269.28	292.01
12	Paper and allied products	327.81	366.04	404.28	456.55	587.26	594.19	711.89	785.32	930.59
13	Princing and Publishing	160.32	173.01	185.69	214.52	244.09	254.84	277.05	319.73	345.87
71	Chenical & allied products	34.56	36.97	39.37	68.77	65.45	79.39	91.68	89.30	108.70
27	Perroleum & ailied products	654.90	705.70	756.49	862.80	1,496.25	1,947.51	2,244.21	3,100.29	3,574.27
91	Rubber	171.44	199.26	227.07	277.16	334.07	370.05	450.92	530.69	547.21
17	Leather	25.92	27.36	28.80	29.70	32.18	33.59	38.07	40.89	42.59
89	Scone, clay & glass products	179.28	198.60	217.93	231.69	222.36	254.12	320.37	290.49	398.46
										•

_
···
•
•
==
-
-4
- : :
-
c
Ä
٠.٧
v
$\overline{}$
0
-
ш
J
=
-
~
u

		•								
35 Ind	Industry	1970	1971	1972	1973	1974	1975	1976	1977	1978
°	· Primity metal products	231.01.	250.38	269.75	. 329.13	61.964.	284.36	365.78	443.05	97.619
20	Fabricated metal	434.95	477.16	519.33	612.21	744.74	819.61	914.98.	1,216.67	1,319.92
77	Machinery except electrical	488.14	548.92	02.609	728.07	830.08	955.98	1,009.78	1,175.94	1,665.69
72	Electrical equipments	514.32	593.75	673,18	811.74	914.16	838.83	1,020,70	1,327.00	1,452.25
۲.	Motor vehicle & Transp.	567.48	611.79	656,10	808.89	925.66	823.66	1,007.53	1,152.53	1,326.34
77	Misc. manufacturing	193.86	211.57	229.29	277.07	.313.01	314.78	291.77	430.77	465.32
22	Bituminous coal	23.42	23.42	23.42	22.56	34.59	63.76	77.16	104.84	163.20
26.	Crude perroleum 6 nat. gas	124.56	125.86	135.75	148.73	244.11	262.21	325.13	403.21	444.92
27	Other mining except petroleum and coal	20.74	23.09	23.85	27.56	22.23	34.37	40.20	43.42	. 40.63
78	Contract construction	934.65	1,048.42	1,180,80	1,589.77	1,739.44	1,851.78	1,987.00	2,376.18	3,407.33
53	Transportation			•		•				
	Failroads 6 related service	29.69	31.01	. 33.65	36.98	41.14	44.01	46.65	49.16	58.72
	Notor freight transportation	174.47	198.69	227,22	267.74	. 291.61	298.66	329.61	378.01	565.83
	Water transportation	0.0	. 0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	Other transportation	93.67	105.74	118.93	127.01	137.62	145.67	175.22	192.93	271.54
8	Wholesale 6 recail trade	1,230.43	1,345.86	1,506,45	1,751.46	1,926.75	2,271.09	2,444.08	2,745.83	3,755.73
<u>ج</u>	Finance, Insurance, 6 resl	1,346.62	1,497.33	1,728.74	1,829.35	1,985.72	2,190.88	2,465.37	2,806.57	4,505.37
33	Communication, radio 6 TV broadcasting	233.46	252.72	282.07	333.00	379.19	434.16	509.67	572.97	622.76
23	Electric, gas & sanitary services	389.87	423.25	472.11	540.25	570.20	732.64	817.59	893.17	912.02
75	Hotel & other services	1,435.15	1,566.82	1,740.63	2,009.96	2,196.85	2,520.55	2,759.05	3,153.05	5,100.99
35	Covernment	826.07	879.04	939.41	1,011.66	1,120.87	1,262.21	1,401.22	1,522.39	1,6:3.96

TABLE 10
Industrial Outputs, 1970-1978
(Non-Water Region in Oklahoma and Arkansas)
(Unit: millions of dollars)

			(Unit: m	millions of dollars,	llars)					
35 ind.	. Industry	1970	1971	1972	1973	1974	1975	1976	1977	1978
	Dairy farm products	198.37	205.30	203,19	274.43	. 303,45	267.73	268.50	256.00	333,12
	Poultry and eags	323.94	341.24	376,36	690.23	679.28	717.60	601.98	665.71	614.22
m 	Mean animals & products	615.77	643.45	. 861.65	1,375.00	892.26	894.01	861.90	833,53	1,383,59
*	Cotton	132.62	168.01	211.23	305.77	194.40	326.98	241.76	303.42	242,71
~	Food and feed grains	.629.46	249.44	608.43	1,700.16	1,928.64	1.751.73	1.328.46	1.495.14	1,616.12
ω 	Gil bearing crops	251.81	217.80	245.99	505.44	790.81	455.60	482.72	453,32	451,32
,	Misc. agricultural products		,	•			•		0.0	0.0
	Fruits and nurs	0.0	0.0	0	5 .	o	•			, c
	Vegetables and melons	0.0	0.0	. 0.0	0.0	0.0	0.0	0.0	0	;
	Misc. agricultural products, forestry 6 fisherv	185.06	188.04	202.65	285.74	311.14	273.01	279.82	277.50	546.49
8 0	Tood and Mindred products	1,212.35	1,307.56	1,402,77	1,804.17	2,122.85	2,226.73	2,344.01	2,328.98	2,563.69
<u>~</u>	Apparel & Textile products	366.84	403.14	439.44	523.03	577.38	556.30	99*569	731.99	639,45
01	Lunber & wood products	465.32	510.92	556.52	597.53	625.50	597.60	698.27	784.78	1,031.02
	Furniture and fixture	88.97	95.97	102.97	123.87	116.87	100.37	130.13	149.12	162.61
12	Paper and allied products	212.78	241.30	.269.82	. 321.13	. 408.13	407.20	492.55	510.05	611.92
13	Frinting and Publishing	141.56	153.07	164.58	192.22	211.81	231.57	247.67	278.90	256,32
71	Chemical 6 allied products	248.99	260.80	272.62	305.90	472.54	588.13	682.46	607.46	714.88
15	Petroleum & allied products	303.75	324.81	345.88	394.28	550.05	946.30	1,045.59	1,131.50	1,308.44
16	Subber	193.66	227.21	. 260.77	323.51	396.70	441.86	516.27	643.90	91.079
17	Leacher	107.93	113.64	119.34	121.97.	. 130.66	135.53	153.56	162.49	175.15
81	Stone, clay & glass products	168.17	186.21 .	204.25	217.60	201.66	242.60	315.18	251.97	384.42

TABLE 19 (Continued)

				INELE IN (Continued,	nueaj					
35 Ind	Industry	1970	1971	1972	1973	1974	1975	1976	1977	1978
19	Primary metal products	207.56	231.00	254.44	322.54	.374.82	259.56	365.26	514.78	623,86
23	Esbricared metal	175.38	190.44	205.50	238.06	298.56	325.27	358.47	619.19	514.59
	Pachinery except electrical	373.72	419.72	465.73	554.12	623.83	727.11	764.26	858.20	1,244,73
22	Electrical equipments	232.53	265.91	299.29	351.11	375.38	387.51	515.62	590.91	581.15
23	Motor vehicle & Transp.	167.42	197.46	227.51	. 270,45	321.12	308.60	381.72	490.65	465.42
77	Misc. manufacturing	. 104,15	115.60	127.05	.154.13	170.35	166.95	145.80	226.22	27.2.46
\$2	Escuminous coal	96*7	4.96	.4.96	4.35	6.42	12.44	15.07	22.55	31.39
56	Crude petroleum & mat. gas	997.91	1,008.96	1,089,94	1,191.23	1,961.22	.2,095.15	2,595.07	3,236.56	3,594.25
27	Other mining except petroleum and coal	119.67	134.01	139.25	160.03	150.75	205.05	241.29	257.38	235.48
23	Contract construction	1,127.44	1,271.47	.1,373,90	1,858.66	2,021.89	2,133.27	2,237.54	2,664.72	3,935.62
29	Iransportation						•			
	Rail roads & related service	e 34.69	36.23	. 39,31	43.20	48.06	51.42	. 54.50	57.44	68.61
	Notor freight transportation	on 315.00	356.11	403.82	469.48	. 512.13	526.26	578.43	667.97	990.42
	Water transportation	0.0	0.0	.000	0.0	0.0	0.0	0.0	0.0	0.0
	Other transportation	277.53	297.96	323.22	333,30	360.59	391.38	459.26	531.11	707.35
8	Pholesale & recail crade	1,668.41	1,821.07	2,032.07	2,351.50	2,586.68	3,080,48	3,263.79	3,675.80	5,066.31
31	Finance, Insurance, & real estate	1,702.65	1,875.54	2,133.50	2,289.33	2,490.60	2,759.44	3,059.21	3,467.40	5,629.52
32	Communication, radio 6 TV broadcasting	219.25	239.91	: 267.15	312.02	356.58	403.24	471.02	523.99	452.37
33	Electric, gas & sanitary services	675	490.46	546.58	622.98	657.51	839.09	938.60	1,026.90	926.25
34	Hotel & other services Covernment	1,836.80	2,002.44	2,217.65	2,562.27 2,131.32	2,779.55	. 3,203,29 2,631,31	3,470.19	3,964.92	3,422,50

IABLE 11
Industrial Outputs, 1970-1978
(Rest of the U.S.A.)
(Unit: millions of dollars)

35 173. Code	Industry	1970	1971	1972	1973	1974	1975	1976	1977	1978
_	Dairy farm produces	6, 608.69	6,899.82	7,264.75	9,185.50	9,726.72	10,941.63	11,094.20	12,072.41	12,945.07
۲1	Poultry and east	3,938.38	3,618.50	3,785.03	7,020,71	5,465.71	6,481.17	5,990.44	6,360.79	7, 311.26
~	Mear animals & products	23,676.87	24,975.10	30,547.85	43,473.27	32,735.40	35,756.90	34,442.62	35,608.05	47,921.18
4	Cotton	1,259.29	1,479.11	1,838.39	3,209.22	3,077.40	2,423.87	3,472.26	4,083.67	3,595.49
~	Food and feed grains	15,202.68	16,052.03	17,064.53	35,899,13	40,874.06	38,568.30	34,160.95	32,353.91	33,068.84
9	Oil bearing crops	3,215.40	3,455.10	4,493.15	8,635.59	10,018.77	7,926.14	8,920.95	9,595.11	11,194.70
_	Misc. agricultural products		•			c	c	0.0	0.0	0.0
	Fruits and nuts	o o	0.0	0.0	0.0	0.0	0.0	0.0	.0.0	0.0
	Vegetables and melons				;		70 007	35 088 SC	78, 722, 47	41,428,74
	Misc. agricultural products, 14,195.81 forestry & fishery	14,195.81	14,731.08	15,671.85	21,766.07	22,894.06	73,4/8.24	00.000.00		•
	Food and kindred products	112,729.97	118,801.06	124,872.16	130,388.48	141,420.05	153,083.57	168,831.42	184,658.60	201,253,94
6	Apparel 6 Textile products	53,424.37	55,786.51	58,148.66	63,617.17	64,625.03	63,425.64	73,198.35	78,162.68	80,957.41
2	Lumber & wood products	18,831.13	20,077.51	. 21,273.88	.24,878.96	25,891,36	. 27,125,54	32,904.09	38,660.90	44,408.58
=	Furniture and fixture	9,504.65	10,111.39	10,718.12	12,187.94	12,470.15	10,971.51	12,625.44	14,229.64	16,237.80
12	Paper and allied products	24,230.52	. 25,692.06	27,153.60	30,240.85	32,677.05	33,177.28	33,654.07	43,222.81	47,516.46
1	Princing and Publishing	26,171,19	27,791.46	29,411.73	31,440.14	33,492.01	35,018.43	38,621.92	42,012.02	46,709.25
2	Chemical & allied products	47,959.95	51,105.18	54,250.41	. 57,142.86	65,548.00	68,889.68	77,002.57	86,075.11	94,832.04
15	Petroleum & allied products	27,362.57	28,850.40	30, 338. 23	32,046.17	37,529,35	40,665.22	46,036.71	51,647.64	57,717.93
16	Rubber	17,513.18	18,839.52	20,166.66	23,219.72	24,627.54	24,075.32	27,993.45	.33,885,75	38,396.67
17	Leacher	5,422.66	5,433.01	5,443.36	5,594,34	5,594.83	5, 372.82	6,224.89	6,367.65	6,695.53
138	Stone, clay & glass products	17,723.71	19,075.57	20,427.42	22,881.11	24,287.28	24,202,50	. 27,115.57	30, 783.30	35,150.02
										1

TABLE 11 (Continued)

35 Ind.	Industry	0.1970	1971	1972	1973	1974	1975	1976	161	1978
2	Primary metal products	54,930.85	57,538.38	60,145.91	70,315.45	81,471.53	74,937.66	84,079.90	95,929.33	108, 324.95
20	Fabricated metal	40,457.00	42,699.96	44,942.91	52,012.65	56,143.01	. 61,063,83	68,678.30	76,996.50	86,833,61
21	Machinery except electrical	56,874.18	59,845.42	62,816.67	72,677.18	82,831.47	85,355.94	93,857.80	105,883.87	121,740.20
22	Electrical equipments	48,146.17	50,238.55	52, 330, 93	60, 223.20	64,283.78	61,052,17	68, 384, 22	78,263.11	90,672.93
23	Potor vehicle & Transp.	77,042.42	85,600.51	94,158.59	96,067.04	92,789.88	90,229,16	115,675.54	143,285.00	160,925.81
77	Mice, manufacturing	29,150.71	30, 711.78	32, 272,86	35,736.99	39,173.96	42,779.76	48,272.34	55,058.04	61,605.93
25	Bituminous coal	4,265.83	4,512.09	5,414.02	6,233.66	8,790,59	11,313.49	13,034.78	13,926.53	17,856.45
56	Crude petroleum 6 mat. gas	14,672.35	15,150.70	16,593.30	18,060.69	29,860.45	33, 286.66	37,246.22	47,171.14	60,023.46
22	Other mining except petroleum - and coal	6,318.41	6,486.35	6,961.11	8,135.93	9,226.01	10,238.30	11,147.86	11,689.10	14,503.79
28	Contract construction	137,641.04	150,152.62	163,442.89	185,579.78	194,519.36	190,920.84	208,102.57	238,136.08	337,112.53
29	Transportation	•					·			
	Pallroads & related service 13,520.18	e 13,520.18	. 14,085.15	15,039,54	16,678.36	17,614.89	17,494.29	19,175.45	21,159.14	24,139.80
	Spror freight transportation 23,017.25	on 23,017.25	25,801.76	29,361.36	34,016.48	36,401.39	35,537.60	40,121.42	46,668.13	61,960.28
	Marer transportation	5,877.77	5,981.52	7,307.50	8,082.34	8,873,39	9,249.47	10,173.44	10,958.01	12,823.65
	Ocher transportation	17,624.77	17,904.11	21,924.55	. 23,752.26	26,010.37	27,895.37	30,710.08	35,821.15	40,399.76
 2:	Wholesale & retail trade	182,990.63	195,668.97	212,845.47	238,548.94	261,431.61	280,092.69	311,528.33	336,046.17	446,438.25
31	Finance, Insurance, & real cstate	206,488.50	226,141.17	248,604.76	265,335.86	280,364.45	300,837.82	340,259.07	. 406,764,70	580,277.74
32	Communication, radio & TV broadcasting	25,493.86	27,632.89	.35,529,18	41,207.32	45,008.68	50,801,45	56,913.92	63,998.35	73,750,47
33	Electric, gas & senitary services	35,224.85	38,180.46	49,128.90	57,008.21	61,397.00	. 66,252.24	73,835.37	82,657.74	93,160.85
*	Hotel & other services	221,596.73	238,906.86	265,789.81	298,429.36	327,796.07	363,345.25	401,756.74	230.15	705, 225, 24
35	Covernment	120,646.53	13/1445.33	273,004.13	10.010,001	מיירי יוסד	177, 312, 01	277,027,027	20,020,002	

Footnotes for TABLES 9, 10 and 11

Sources:

U.S. Department of Agriculture, National Economic Division, Economics, Statistics, and Cooperative Service, 1) Farm Income State Estimates 1957-1972, FIS 222 Supplement/August 1973, pp. 60-61 and pp. 87-90. 2) State Farm Income Statistics, Supplement to Statistical Bulletin, No. 627, Jan. 1980, pp. 50-51, 54, 79.

U.S. Department of Commerce, Social and Economic Statistics Administration, Bureau of Economic Analysis, Survey of Current Business (Washington, D.C.): U.S. Government Printing Office August 1973/ Volume 53 Number 8
August 1975/ Volume 55 Number 8
August 1977/ Volume 57 Number 8
August 1979/ Volume 59 Number 8

U.S. Department of Commerce, Social and Economic Statistics Administration, Bureau of the Census, 1972 Census of Manufactures, Oklahoma, p. 37-7 through 37-10,1972 Census of Manufactures, Arkansas, p. 4-7 through 4-11, Annual Survey of Manufactures, 1973, pp. 176, 178-180 1974, pp. 192-193 1975, pp. 187, 189 1976, pp. 182, 184-186

Other:

Center for Economic and Management Research, College of Business Administration, University of Oklahoma.

TABLE 12

Ratios of final demand of Oklahoma to U.S. (1970)

8		PERSONAL	GROSS PRIVATE	NET	NET	STATE, LOCAL GOVERNMENT	FEDERAL
CODE	INDUSTRY	EXPENDITURE	FORMATION	CHANGE	EXPORT	PURCHASE	PURCHASE
-	Dairy farm products	0.012855	0.0	.0.013970	0.0	.0.013000	0.028014
7	Poultry and eggs	0.012855	0.0	0.013970	0.0	0.013000	0.028014
m m	Meat animals and products	0.012855	0.0	0.013970	0.0	0.013000	0.028014
4	Cotton	0.012121	0.0	0.000207	0.0	0.011048	0.018940
S	Food & food grains	0.012121	0.0	0.000207	0.0	0.011048	0.018940
9	Oil bearing crops	0.012121	0.0	0.000207	0.0	0.011048	0.018940
7	Misc. agricultural products						
		0.012121	0.0	0.000207	0.0	0.011048	0.018940
	Vegetables and melons	0.012121	0.0	0.000207	. 0.0	0.011048	0.018940
	Misc. agricultural products	0.011219	0.0	0.006200	0.002123	0.007929	0.001699
&	Food and kindred products	0.011409	0.0	0.000103	0.0	0.012382	0.008624
6	Apparel & textile products	0.011695	0.008526	0.002734	0.0	0.012956	0.002976
10	Lumber & wood products	0.017464	0.003500	0.000441	0.0	0.013750	0.000227
11	Furniture & fixtures	0.012685	0.008469	0.002604	0.0	0.012323	0.006358
12	Paper & allied products	0.012904	0.0	0.002200	0.0	0.014079	0.005480
13	Printing & publishing	0.010886	0.0	0.004836	0.0	0.013166	0.008000
14	Chemical & allied products	0.013337	0.0	0.001179	0.0	0.011267	0.000709
15	Petroleum & allied products	0.013218	0.0	0.034806	0.0	0.014396	0.034021
16	Rubber	0.012795	0.013915	0.009970	0.0	0.014764	0.029053
17	Leather	0.011829	0.0	0.002933	0.0	0.014500	0.001340
18	Stone, clay & glass products	0.011650	0.0	0.013437	0.0	0.012604	0.021136
19	Primary metal products	0.011792	0.0	0.001434	0.0	0.012333	0.011947
20	Fabricated metal	0.012424	0.013855	0.010171	0.0	0.012129	0.014146
21	Machinery except electric	0.011954	0.011325	0.010781	0.0	0.011328	0.005618
22	Electrical equipment	0.012839	0.009419	0.009092	0.0	0.012485	0.013350
23	Motor vehicle & transp. equip.	0.012171	0.009480	0.013010	0.0	0.012560	0.004153
24		0.011404	0.008669	0.002026	0.0	0.011792	0.000514
25	Bituminous coal	0.010576	0.0	0.000667	0.0	0.013484	0.001718
. 26	Crude petroleum & nat. gas	0.0	0.0	0.061619	0.0	0.0	0.0
27		0.011963	0.0	0.004374	0.0	0.012667	0.024229
28	Contract construction	0.0	0.012902	0.0	0.0	0.011492	0.018336

TABLE 12 (cont'd)

Ratios of final demand of Oklahoma to U.S. (1970)

		PEKSONAL	GROSS PRIVATE	NET	NET	STATE, LOCAL	FEDERAL
IND.	Vallent	CONSUMPTION	CAPITAL	INVENTORY	FOREIGN	GOVERNMENT	GOVERNMENT
CODE	TINDOSTINI	EXPENDITURE	FORMATION	CHANCE	EXPORT	PURCHASE	PURCHASE
53	Transportation						
	Railroad & related services	0.010669	0.010298	0.002000	0.003857	0.012710	0.012063
	Motor freight transportation	0.010669	0.010298	0.002000	0.003857	0.012710	0.012063
	Water transportation	0.010669	0.010298	0.002000	0.003857	0.012710	0.012063
	Other transportation	0.010669	0.010298	0.002000	0.003857	0.012710	0.012063
30	Wholesale & retail trade	0.011888	0.009860	0.007160	0.009946	0.013621	0.009589
31	F nance, insurance & real estate 0.	0.010547	0.014680	0.0	0.005618	0.014141	0.011488
32	munication, radio & TV						
	broadcasting	0.011431	0.014825	0.0	0.009993	0.013605	0.019250
33	ctric, gas & sanitary						
	services	0.012869	0.0	0.0	0.0	0.013206	0.017308
34	H el & other services	0.011524	0.0	0.0	0.004580	0.012721	0.012358
35	Government	0.011813	0.0	0.0	0.007235	0.012568	0.019655

Raymond C. Scheppach, Jr., "State Projections of the Gross National Products, 1970, 1980." Lexington Books, D.C. Heath and Company, 1972: pp. 100-247. Source:

TABLE 13

Ratios of final demand of Atkansas to U.S. (1970)

IND.	INDUSTRY	PERSONAL CONSUMPTION EXPENDITURE	GROSS PRIVATE CAPITAL FORMATION	NET INVENTORY CHANGE	NET FOREIGN EXPORT	STATE, LOCAL GOVERNMENT PURCHASE	FEDERAL GOVERNMENT PURCHASE
1	Dairy farm products	0.009054	0.0	0.019000	0.0.	0.006037	0.014986
7	Poultry and eggs	0.009054	0.0	0.019000	0.0	0.006037	0.014986
ฺ๛	Meat animals & products	0.009054	0.0	0.019000	. 0.0	0.006037	0.014986
• •	Cotton	0.008443	0.0	0.033850	0.0	0.006750	0.061330
Ŋ	Food & feed grains	0.008443	0.0	0.033850	0.0	0.006750	0.061330
9	Oil bearing crops	0.008443	0.0	0.033850	0.0	0.006750	0.061330
7	Misc. agricultural products						
		0.008443	0.0	0.033850	0.0	0.006750	0.061330
	Vegetables and melons	0.008443	0.0	0.033850	0.0	0.006750	0.061330
	Misc. agricultural products	0.007823	0.0	0.056567	0.002712	0.006929	0.013228
∞	Food and kindred products	0.007955	0.0	0.016600	0.0	0.006763	0.013437
0	Apparel & textile products	0.007879	0.004794	0.007496	0.0	0.006368	0.005909
01	Lumber & wood products	0.016291	0.014000	0.021695	0.0	0.006250	0.002864
11	Furniture & fixtures	0.008720	0.005044	0.026833	0.0	0.006671	0.016505
12	Paper & allied products	0.008990	0.0	0.024481	0.0	0.007642	0.010592
13	Printing & publishing	0.007352	0.0	0.004311	0.0	0.006666	0.006143
14	Chemical & allied products	0.009318	0.0	0.002241	0.0	0.006988	0.002585
15	Petroleum & allied products	0.007668	0.0	0.006633	0.0	0.006375	0.005834
16	Rubber	0.008646	0.009489	0.007922	0.0	0.005939	0.026201
17	Leather .	0.008102	0.0	0.053000	0.0	0.006000	0.025880
18	Stone, clay & glass products	0.007894	0.0	0.006146	0.0	0.005921	0.004318
19	Primary metal products	0.008354	0.0	0.003193	0.0	0.007167	0.026421
20	Fabricated metal	0.008520	0.006472	0.005089	0.0	0.007553	0.004041
21	Machinery except electric	0.007632	0.008994	0.001391	0.0	0.007378	0.004977
22	Electrical equipment	0.008819	0.006402	0.007677	0.0	0.007205	0.006437
23	Motor vehicle & transp. equip.	0.008043	0.007992	0.003638	0.0	0.006810	0.000861
77	Misc. manufacturing	0.007685	0.005421	0.011364	0.0	0.006978	0.001642
25	Bituminous coal	0.008159	0.0	0.000417	0.0	0.006419	0.000667
26	Crude petroleum & natural gas	0.0	0.0	0.001975	0.0	0.0	0.0
27		0.008407	0.0	0.017897	0.0	0.010333	0.517914
78	Contract construction	0.0	0.007258	0.0	0.0	0.008149	0.012231

TABLE 13 (cont'd)

Charles Control

Ratios of final demand of Arkansas to U.S. (1970)

		PFPSONAT	GROSS PRIVATE	NET	THN	STATE LOCAL	FEDERAL.
IND.		CONSUMPTION	CAPITAL	INVENTORY	FOREIGN	GOVERNMENT	GOVERNMENT
CODE	INDUSTRY	EXPENDITURE	FORMATION	CHANGE	EXPORT	PURCHASE	PURCHASE
29	Transportation						
	Railroad & related services	0.007365	0.007724	0.006189	0.004582	0,006915	0.006586
	Motor freight transportation	0,007365	0.007724	0.006189	0.004582	0.006915	0.006586
	Water transportation	0.007365	0.007724	0.006189	0.004582	0.006915	0.006586
	Other transportation	0.007365	0.007724	0.006189	0.004582	0.006915	0.006586
30	Wholesale & retail trade	0.008057	0.007688	0.003680	0.004438	0.006274	0.010817
31	Finance, insurance & real estate	0.007250	0.007203	0.0	0.005791	0.006175	0.007817
32	Communication, radio & TV						
	broadcasting	0.007910	0.008468	0.0	0.008118	0.006350	0.006065
33	Electric, gas & sanitary services	0.009073	0.0	0.0	0.0	0.007076	0.006460
34	Hotel & other services	0.007375	0.0	0.0	0.002173	0.006290	0.004895
35	Government	0.008081	0.0	0.0	0.004221	0.006988	0.005001

Raymond C. Scheppach, Jr., "State Projection of the Gross National Products, 1970, 1980." Lexington Books, D.C. Heath and Company, 1972: pp. 100-247. Source:

7251	1973	1274	1975	1976	1977	1978
_	۲.	ç	.01	3	150.00	171.70
• •	٠.	178.30	*	144.00	166.00	۲.
	`.	X	2.1	4	155.00	۲.
_	ં:	ä	4 . 5	144.60	156.00	۲.
00.000.00	103.70	124,30	132010	*	رد. د	171.70
	۲.	4	2.1	-*	156.00	۲.
•	' :			164.60	156.00	
	۲.	6	2.:	,	156.00	
_	۲.	22	2.1		00.951	171.70
	7	ı,	0.0	77	1.5.30	161.10
		4	લ	ח	1.5.70	151.60
	53.2	70	``}	3	152.90	
,-	S.	۲,	-:	۴.	£ 40 + 50	1.52.90
	60.3		á	m	00.001	165.50
	64.00	2	*	^;	135.90	ウサ・サマコ
	4	LŠ	127.93	140.20	152.10	166.90
~	8.00	2	۲.	Ç	126.00	173.70
. •	17	111.03	٠.,	126.30	142.20	152.80
	63.7		ď	100.30	021 · 421	143.50
•	6.60	•	~`	: 25.30	147.30	161.60
_	Ç	ċ	32.4	1=5.90	159,90	176.00
	5.43	ú	25.3	135.10	140.40	2 50 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	ري.	33	i,	134.00	145-20	0.88.30
•	0.50	113.13	24.9	133.00	1 = 5 - 50	155.90
••	.1	e)	.3	C)	151.80	167.20
٠		Ä	ઙ	124.50	00,051	150 . 50
_	6)	ò	4 4 6 7	01-651	159:40	179.20
	w	Š	35.7	147.50	159.90	1 40 - 50
_	'	14.	4	r	147.65	
7	3)	٠	10.6	126.70	132.73	142.70
• •	~	17.2	1	133,60	140.60	150.63
-	7	117.20		0.4.00.4	1.3.00	160.66
•	-		33	133.40	34776	9.0
• • •	بد,	17.5	1,)	133.40	00-844	T:
•	0	14.9	q		141.70	154.30
•	ن	3		2005	133.30	142.00
6	178.70		:7	a)	100.001	172.10
07.07	*	•	43	35.8	146.00	ຕຸ
0.00	4.	1:5.90	7	Š	144.70	0
1.00	,		-	(1), " 1) (1	1.1.	145.30

for the 40 sector industrial classification... See Table 23 (p. 241) Remark:

																																				•					
	1978	7	₹	7	J.10		7	7	7	₹	ø	•	Ş	'n	C.52	?	7.01	÷	ij	2.00	ņ	ņ	Ø	۲.	5.83	7.9:	ગ	9.57	٩	•	ó				>	7.66	Š	4		3.02	
	1977	•	2.67	•	•	2.87	۵,	ů	9	10	~		9	m	Ġ	?	65.5	7	7	Net 2	۲,	, 4	9	6.20		∹	4.34		٦.	O	•	o,		₹5.9	Ġ	4 .2 H	4.60	Ġ	0	3.27	4 • 1 1
	1975	9	2.66	2.66	2.65	•	2.66	2.c6	2.65	a)	4.96	•	Ľ	3.98	*	ů	3.89	-:	å	44.0	Ŋ	ပ္	*		4.51	ห	ç	Ç	ů	5.38	ò	7	6.43	4	4	O		17	•	2.03	s,
HOUSE / WAGE	1975	U ↑• U		4	•		4	4	4	4	11	::	"	۲.	å	F		ţ	"	4	4.60		5.04	'n	ij	0.02	~	(i	0	3	~	6.05	6.05	6.03	c.	~	:	٠.	5.99	•	3
y.	1974	2.25	٧.	'n	(1	2.25	~	N	.i		=	Ġ.	()	37.7	6.50	4.95	4.85	5-53	4.03	3.03	•	5.40	4.59	.,,	4.15	5.67	•	•	5.33	•	6.75	5.55	5,65	4	•	4	16.5		•	2.62	
TABLE 15	:27:	2.00	0,7	9	7	000	ີ	٥	•	U	*	1-	ň	3.26	61.5	6.0.4	4.37	(y	3.60			5.03	4.24	€. SG	40.5	5.37	3.27	5.10	Ø 9 • €	4.2.4	4		3.0	4.00	60.0	3.23	10.5		7		10 to 10
TARL	7261	1.64		40.0	4	ندا	, ui	.0	400	. A.	0	_		•		7	000	•	4,	~	2	43.4	?	4.37		1	•	•	•	10.00	·LI	•	2,3		4.	2	e !	•		:	30.0
		-	• 6	, -	نه د		•	•	•	, ,	12		2	.2	**	V	2		. E1	- 2		5;		P)	«		4		e e	, A	90	ไก็	×		•	;e\	41 21	1			3

Remark: See Table 23 (p. 241) for the 40 sector industrial classification.

FCR YEAR 1972

	ö	086-4044	. •	٠	ARKANSAS		ä	KATER	•	. IZ	ARKANS WATER	
	WAGE .	LINDEX	HOURS	BYRE	LINDEX	HOURS	KAGE	LINDEA	HOURS	WAGE	LINDEX	HOUPS
•	•		17.6	94.45	6.4 k	60.1	19.0	0.67	9:36	0.95	56.0	0.52
٠ ،		2 4 5 4 5	0	00.0	60.6	4.94	0.08	0.08	0.04	1.93	1.93	1.05
V 1		7 - 1	05,00	9.45	9.45	5.14	4.86	4.86	2.54	2.10	2.10	1 - 1 +
າ .	2	1 1	07.70	6.5	0.53	4.66	0.04	40.0	0.02	1.65	1.63	05.0
, u	A 1	V 1	11.07	19.73	19.73	10.72	0.62	0.62	98.0	5.51	15.3	2.99
n 4			2.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
۰,	· 6		0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	c • o
٠ ،	, i		1.57	22.09	22.09	12.00	64.0	0.49	0.27	4.36	4.36	2.37
ۍ (3 4 4	. ^	7.21	15.91	15.91	6.65	1.77	1.77	95.0	3.70	3.70	2.01
	0.00	17	31.11	169.61	16-691	47.17	30.58	30.58	6.50	100.35	100,35	27.83
· -		14 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1 4 1	24.35	120.54	120.54	46.18	14.91	14.91	5.71	81.0÷	40.19	. 15.39
• •	67.55		10.63	134.66	134.05	40.53	2.57	2.57	0.78	32.96	32.96	96.6
V	40.61	61	40.0	79.42	79.42	25.95	6.49	6.49	2.12	23.44	53.44	4
? :	1 - 1	3 4	٠,	140.67	140.67	35.70	7.33	7.33	1.86	93. 78	93.78	23,83
		11	16.50	66.50	66.59	14.66	26.32	28.32	1 6.32	46.69	46.69	10.42
1 4	10.7	91.61	40.K	\$1.20	51.20	12.19	3.51	3.51	0.84	4.78	4.78	1.14
	57.75	10.75	1: -11	19.32	19.32	C2.E	43.72	43.72	6.63	4.02	4.02	0.61
: :	74.47	70.44	20.59	66.02	66.62	15.51	29.52	28.52	8.03	37.23	37.23	'n
; (1 			1.15	54.14	54.14	19.98	1.26	1.26	0.46	10.03	10.03	3.73
· .	67 10	71.000	25.17	52.12	52,12	13.33	36°45	39.45	10.09	37.48	37.48	9.59
,	62.55	42.17	13.51	76.55	76.55	16.43	59.85	58.85	12.63	23.76	23.76	01.6
	127.0	20.00	32.33	59.65	69.65	24.98	85.02	85.82	21.51	77.58	77.58	10.44
, ,	30,000	3	63.52	82.54	62.54	19.33	159.43	159.43	37.34	53.67	n	12.57
1 4	123.27		36.04	222-39	222,39	60.66	56.69	55.69	15.45	186-16	185-16	50.73
, r	90,00	20.00	20.92	61.75	61.75	13.05	57.01	57.01	12.05	59.44	47.00	'n
	25.45	ď	5.43	51.17	91-17	25,32	22.72	22.72	7.31	24.74	54.74	17.60
· ^		~	1.71	1.93	1.93	0.37	7.16	7.16	1,34	1.98	86.1	0.37
	13: 01	131.91	29.58	9-60	09.6	2.15	13.91	13.91	3.12	1.69	4.69	6 to 0
2,2	5.63		2.04	22.55	22.56	5.01	1.73	1.73	99.0	2.89	2.37	2.73
1	561.76	36.0.35	52.63	356.62	364.42	60-13	164.09	184.09	30.38	243.81	243.01	40.23
		514.64	16.23	81.50	. 81.50	16.91	22.79	22.79	4.73	'n	N	•
	150.05	100.00	35.67	105-55	105.55	21.90	42.35	42,35	8.79	50.52	56.52	11.73
: F '		റ	0.0	6.82	0.32	2.17	0.0	0.0	0.0	29.62	0.82	0.17
) at		161.35	33.47	21.52	21.52	4.40	30.36	30.36	6.30	10.03	: 8.83	3.91
, ,	্ৰ	527.30	307.07	576.52	576.52	190.00	319.90	319.50	105.93	320.34	m. 0	105.07
· 10	3.7.13	10/1	104.43	227.05	227.65	66.59	122.08	122.08	35.38	148.65	148.65	43.09
: :	122.27	133.57	31.34		78.90	18.52	49.76	49.76	11.45	60.20	0	14.13
. ec	1:00	3000	13.45	53.31	53,31	11.04	ဗ္ဗ	3	7.49	29.04	29.6	. 81.9
	0 - 1-	1317.07	430.03	596.04	596.04	263.73	367.84	367.84	162.76	341.51	3+1.51	121-11
. 0	es.		59.319	39.	839.44	278.88	533.86	533.86	177,36	331.60	331.60	110.17

for the 40 sector industrial classification. See Table 23 (p. 241) Remark:

・ 1 日のことのこのできる日のののなるのでもま

ESTIMATED EMPLOYMENT STATISTICS FOR YEAR 1972

	HOURS	36 334.71	54.05	37 618-75		57 669.93		0.0	. 213-25	29 2834.94		•					N		-							-	m	·			-		N			06 30451.34	~	39 3271.65	94 1451.54	93 46641.56	
V.S.A.	LINDEX	615.86	99.47	1138.87	61-10	1232.67	0.0	0.0	392.39	5216.29		-					_				6920.13					••	_				ø		~	1796.00		-	•	13937.3	7010.94	109929-93	
š	WAGE	615.86	74-66	1138.87	61-10	1232.67	0.0	0.0	392.39	5216.29	17878-52	15971 • 96	5136.37	3662.95	7504-14	11404.76	12581.78	3224.87	6241-12	1912.05	6920.13	15957.54	14644.18	23100.87	19983-30	24235.36	12083.63	2147.93	2125-96	2000-00	60154.60	6297-17	13051 • 39	1 796 • 00	9253.51	91063.06	29536-87	13937.39	7010-94	109929-93	
	HOURS	330.21	48.82	595.23	33.71	648.13	0.0	0.0	199.68	2819-09	4887.98	6048.98	1500.46	1166.75	1852.25	2514.34	2980.43	635.88	1694.46	684.09	1731.35	3394.43	3612.91	5322.09	5348.40	5089.99	3845.67	400.15	444.93	493.08	9773-73	1279.30	2650.79	372.44	1881.25	29953.37	11284.65	3221.88	1422,05	47927.80	
REST U.S.A.	LINDEX	607.58	89.84	1095.23	71.23	1192.57	0.0	0	367.42	5187-12	17596.72	_	4966.54	n	7337.28	11264.24	12517.80		6100.05	1853.89	6769.59	15818.02			19628.63		_	2136.80	1984.46	1967.41	ស		12776.79	1795-18	9067.65	90459.18	38932.04	13725.22		108316.82	
₹	WAGE	607.58	89.84	1095-23	•	1192.57	0	0.0	367.42	5187.12	17596.72	15787.85	4966.54	3570.26	7337.28	11264.24	12517.80	3147.60	90.0019	1853.89	6769.59	15818.02	14415.53	22725.34	19628-63	24075.65	11960.03	2136.80	1984.46	1967.41	59228.83	6166.25	12776.79	1795-18	9067.65	90459.18	38932.04	13725.22	6868,52	108316.82	
•	HOURS	1. 17	68.5	00.5	3.77	7.73	0.0	0.0	9.63	40.0	19.29	30.79	30.73	8.49	11.90	4.4	11.05	3.09	8.16	16.28	3.75	11.33	5.53	6.76	9.87	0.49	11.71	0.0	1-77	5.08	19.90	10.19	10.17	0.0	0.56	84.83	22.90	4.39	4.86	112.62	
RK NONWATER	LINDEX		7.16	2.45	00.4	1 4.22			17.73	10.01	40.46	80.36	101.70	25.98	46.89	19.90	46.41	15.29	20.39	•	14.64	52.80	, e	28.87	36.23	2.32	36.43	0.0	7.91	20.07	120.61	49.14	49.03	0.0	2.69	256.18	79.00	1.4.70	24.67	264.83	
A R	WAGE		20.2	01.0	00.4		77.4				12.07	9E • 08	101.70	25.9	46.89	19.90	46.41	15.29	00, 10	•	14.64	22.80	22.07	28.87	36.23	2.32	36.43	0.0	7.91	20.07	120.61	49.14	49.03	ć	2.60	50-73 C	20,00	20.40			
	HOURS	,	2.25	62.0	45°CI	0 10	57.07	•	•	05.1	0 5	18.54		2000	70		•			50.21	N 00 .		64.01	80.00	20.59	8.87	2.17	F 1 0	26.46	00.0	62.26	5,5,5	26.29			•	*****	46.67	***	06.61	
OK NONWATER	LINDEX		4.14	94.0	29.32	1.26	•	0	0.0	2.39	11.49	14.18	o r	36.00		o v	0 0	75.6	62.41	70.04	//•7	76.80) · ·	40.00	90.45		41.44 47.4		000	7.89	777.27	24 67	126.70		ָ ֓֞֞֜֝֞֜֜֝֓֓֓֓֞֜֜֝֓֓֓֓֡֓֡֓֡֓֓֡֓֡֓֡֓֓֡֓֡֓֡֓֡֡֡֡֓֡֓֡֡֡֡֓֡֓֡֡֡֓֡֡֡֓֡֓	֓֞֜֜֜֜֜֜֜֜֜֜֓֓֓֓֜֜֜֜֓֓֓֓֓֜֜֜֜֓֓֓֓֓֡֓֜֜֜֓֓֡֓֡֓֡֓֡֓֡֓֡֡֡֡֓֡֓֡֡֡֓֜֡֡֡֡֓֡֡֡֡֡֓֡֡֡֡֡֡	0	11.002	10.48	06.50	
ð	WAGE			٩.	20.32	?	15.75	0.0	•	2.39	11.49	14.18	0 0 0	32.60	h	13.00	•	? ((7.6)	20.00	2.7.7	58.37	07.	2 - 5 4	10000	00.07	96.18			0.01	***	7.1.0	20.02	•	0.0	30.	507.45	255-11	ņ	52.95	,
			-	~	m	4	S	ø	^	€0	•	<u> </u>	_	2 :	n .	.	٠ -	9 !	_	10	<u>-</u>	20	- 1	22	7 6	9 I	52	0 I	ì	D 0	7 6	ה ה	5 6	ץ	33	đ	n n	36	'n	38	•

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

TABLE 17

ESTIMATED EXPLOYMENT STATISTICS

FOR YEAR 1973

	ň	JKLAYOYA		AR	ARKANSAS		ä	WATER		ARI	ARKANS WATER		
	ED VA	LINDEX	HOURS	AY CE	LINDEX	HOURS	WAGE	L1435x	HOURS	WAGE	LIMDEX	HCU28	
•	•	•		. 4	F0.4	2-19	0.91	0.64	0.43	1.19	7	2.60	
- •	0.0	60.0	95.0	16.43	15.13	. 8.22	0.17	51.0	0.03	Ø. ♣ .)	12.5 ·	1.75	
۷,	47.18		9	13.59	1 2- 50	6.19	7.52	1.29	3.55	3-03	2.79	- -	
, ,		;	0 0	9.89	01.6	4.93	0-11	D- 10	90.0	1.93	2.7.5	5000	
• •				47.92	46.08	23.95	2-00	1 - 34	1.00	10.39	12.31	69.59	
,, ,	20.00			0.0	0.0	0.0	0.0	0.0	o••	0.00	0.0	0.0	
១ ៖	٥ , ره د د د د د د د د د د د د د د د د د د د			0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
. (ت د د		0 0	46.54	42.82	23.27	06.62	0.76	0.41	9.19	B.45	4 . 55	
ъ,		1 1 7 7 .) (, ,	21.59	11.95	2.43	2.25	1.21	95.5	5.11	2.7e	
			17.00	220.20	207.04	57.52	39.00	36.66	10.18	120.19	122-35	23-52	
0:	10.01	•	78.47	13.8.51	130.05	49.82	18.57	17.43	69.9	21035	43.35	16.61	
		•	14.0	•	138.33	41:31	2.46	2.28	0.69	36.63	33.86	10.23	
: !				. 0	96.76	28.34	8.77	8.24	2.69	62.18	88°38	19.07	
? ;	0 4			155.86	136.62	37.20	10.06	. LT " &	2 - 43	193-90	97.75	24-43	
٠.		,	•	١,	N	16.22	33.42	31.98	7.14	53.21	50.92	11.37	
,,		•	, ,	50.08	53.45	12.72	4.16	3.91	0.93	5.31	4.59	1.19	
<u>.</u> .	70.17	13.61	4440	21.59	20.85	4.21	49.87	47.27	9.55	4.58	45.4	0.88	
_ :	0 1 1 1 1 1 1	\ \frac{1}{2} \cdot \frac{1}{2	•	77.72	73.60	20.45	37.15	25.13	9.78	63.43	41-13	11.44	
ç (5347		1.70	54.75	52.80	19.40	54.1	1.54	no•0	41.01	96	30.00	
· ;	000		6	55.22	51.65	13.2:	42.09	1.000	10-01	39.71	37.14	9.50	
	00.001	1 (1) 1 (1) 1 (1)	14.9.	500	90.22	15.35	69.74	54.66	13.07	20.21	24.00	6.3:	
- 6			11.65		11.7.50	29.46	95.50	67.33	22.43	27.24	29-15	22.13	
() ()	1 · • · · •	21.261	45.05		95.94	22.43	163.04	176. 20	41-33	05 × 39	62.38	14.02	
) (0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	01.49.	E . OF	. 271.81	250.33	70.42	35,36	61.84	16.85	227.53	216.28	53.95	
: E	000	20.001	00,10	78.57	73,29	. 15.50	67.46	62.93	13.31	75.62	70.54	14-91	
0,) () () (44.75	10.68		105.70	33.97	26.93	25.62	5.23	55.70	63.46	20.40	
e e	0.00		64-1	2.45	2.23	0.43	6.29	5.85	1.10	20.5	2.28	0.43	
. e	0000	25° 3E 4	49.05	10.56	10.42	2.34	15.15	14.41	3.23	1.03	1.63	0.41	
٠, ٠	0000	100	2.70	25.30	24.12	6-10	2.06	1.92	0.49	3.26	40.0	0.77	
i (760.10	, ,	117,79	487,53	455.49	75,35	249.93	234.01	38.53	326.19	305.41	50.41	
) -	1 4	1 6	m	91.	83.49	17.32	25.04	22.76		36.17	33-13	0.08	
, ,	0	7.6		126.01	116.24	24.11	43.60	44.55	62.5	67.31	62.23	15.91	
, p		0	_	ဂ	0.77	0.16	0	0.0	0.0	0.64	0.77	9.16	
) 4		152.20	10	•	22.30	4.62	31.24	29.54	5.94	21.29	19.61	ò	
) r		35.	\sim	677.58	639.60	21 i . 87	367.65	346.84	114.67	376.72	355.39	117.72	
, <u>«</u>	0.80	250.9		_	225.65	65.38	132,35	126.54	36.67	154.12	147.34	45.65	
) P-	7	4.5.	33.44	94.34	85.79	1.)	56.16	52,12	12.24	71.98	66.22	15.35	
- a	100	\$ 1 TC	19.59	51.92	58.20	N	40.87	28.41	7.95	34.66	32.58	6.74	
: 5			492.03	687.24	649.55	287.55	425.35	462.03	177-97	393.77	372.18		
,	0.672		^	23.	855.89	=	567.21	525.68	176.53	264, 81	338.10	112.25	
)	•	•	<u>,</u> .	,									
						•	•	•					

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

ESTIMATED EMPLOYMENT STATISTICS

FOR YEAR 1973

	8	OK NONWATER		ARI	ARK NONWATER		8	REST U.S.A.			U.S.A.	٠
	¥ AGE	LINDEX	HOURS	AA GE	LIMEX	HOURS	WAGE	LINDEX	HOURS	MAGE	LINDEX	ROURS
				_ =	60.0	90.0	769.39	707.81	384.70	780.35	717.50	390-18
-	2.67	5.21	2.83	× • • • • • • • • • • • • • • • • • • •	11.02	84.0	156.67	153,33	83.33	184.25	169.50	92.12
~	¢.	0.89	80.0		27.0	5.28	1557.68	1433.01	778.84	1627.01	1496.79	813.50
n	47.92	00° N	23.91	000	7.7	00.4	2	114.39	62.17	138.21	127-15	69.10
4	ε.	3.55	56.1		24.15	17.27	2512.29	2311.21	1256.14	2625.82	2415.66	1312.91
60	•	59.53	19.10			0.0		0.0	0.0	0.0	0.0	••
v	0	0		•	•	0.0	0	0.0	0.0	0.0	••	•
۲	0	0	0.0		76.45	18.68	706.15	649.63	353.08	757.49	696.87	378.75
80	3.98	n	66-1	07.7		6-17		6628.06	3602.35	7246.70	6666.70	3623.35
o	15.69	14.43	48.7	0000	80.00	E 8 E 6	18396-96	290.3	4803.38	18760.07	17631-65	4898-19
10	103.82	97.57	27.11	0.00	86.70	33.21	7272.0	16217.92	6212.98	17489.75	ņ	6251.28
11	60.59	56.89	21.79	****	104.47	31.57	5808-58	368.3	1622.51	5991.95	5537.85	1673.73
12	31.24	28.88	6.73	10.01		0.27	4060-12	3812.32	1245.44	4170.47	3015.94	1279.29
13	9-17	8.61	2.81	70.00	K0.00	12.40	. 6	688.4	1950.55	8364.59	7868.86	1996.32
14	25.47	24.34	0	06.10	0 0		86.804.001	11522.08	2572.77	12203.68	11678.17	2607.62
15	m	51.43	11.50	~ 1	21.70		84.48.44	12302.56	2949.82	13257-70	460	2965.93
9.	13.99	10.32	2.46	21 • 12	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	* C • C	10100101	7154.7	637.52	3415.92	3237.84	654.39
17	16.23	15.39	3.11	17.41	00.01	, ,	200	46.16.44	1848.52	7197.74	0	1894.14
8	58.48	55.38	15.39	34.29	32.47	7	4C-+70/	00011000 00 1 1 0 1	678.07	1964.89	1894.78	699.25
0	3.2	3.16	1.17	44.61	43.02	10.38	50061		01.4191	7741.53	7243.71	1852.52
20	62.91	59.95	15.05	15.51	14.51	3.71	7.007	20.000	3676.72	1866.88	17200.24	3710.91
	4.86	4.51	0.97	67.13	62.22	13.35	V	0.6011	3 4 5 0 E	16651.42	15546.78	3597.98
22	47.78	44.95	11.27	27.67	26.03	0.53	V • 5500	1004044	57.78. A7		25.085.18	5877.10
23	157.53	147.77	34.62	35.77	33.56	08.7	20.242.40		E852.20	2305 3. 40	21875-91	562.0
24	P6.74	95.46	22.47	44.28	42.09	18.47	22507-00	*2.67.412	A847. RO	24772.54	23109.08	4856.18
2.5	49.62	46.29	9.19	2.95	2.75	86.0	245//629	22,420	*****	40.00221	12741-16	
26	9.01	7.62	2.45	44.39	42.24	13.58	13244.93	120021	****	00.00000000000000000000000000000000000	220A.AS	A30.46
27	1.75	1.62	0.30	•	0.0	0	2400-33	22.00.00	50.034	2316-67	200000	
	'n	122.17	27.40	9.03	8.59	1.93	2100.02	60.55.65		04-AKE 0	2177.71	_
56	9.39	8.75	2.21	22.62	21.08	55.53	10.4477	CC 97617	AC. 40FO	A 5000 40	64139.04	10587.40
30	512.19	470.58	79.16	~ .	151.08	****	4837.64	A267.32		6983.05	6400.59	1327.58
31	29.26	26.92	2.36	•	40.00		000.000	13567.83	2814.16	15123.31	80	2875.15
32	145.39	133.26	27.64	•	88.50 6.00	\ .	,	0.0161	377.49		1 920.75	377.65
33	0.0	0	••) 0 0			000000 00000	0.400	1867.60	10013.93	178.6	1903.79
3.	134.80	123.56	25.6	90 °E	8.6		A - FOE 10 -	04644.47	31682.23	103126.89	97289.52	32227.15
35	698-12	650.61	218.16	301.26	284.21	***		10724. R2	11510.29	42197-16	4	11689.96
36	276.60	264.44	76.62	-	18.51	40.77		10000	34 3 A. 17	16167.91	14873.89	3491.99
37	95.13	90.32	21.21	•	20.57	70.0	104101	100000	04.08.61		7643.54	1592.24
. m	59.84	56.24	11.64	-	25.62	05.6	10000	0.064		AA-184EC1	7	51665.97
9	750.72	709.57	314.11	•	7	122.79	21012	•		166574.63	9	8175
0	4.8	1301.99	432.26	558.69	517.79	171.91	153679.08	142421.32	10000714	7	?	
	•		•									

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

FCR YEAR 1974

	Ö	OXLAHGHA		. AR	ARKANSAS		Š	WATER		A	ARKANS WATER	
	19° A	LINCEX	. HOURS	** ** CF	LINDEX	140URS	KAGE	LINDEX	HCURS	WAGE	LINDEX	HDUAS
-	,	4.13	11.6	87 87	4.78	2.58	0.97	0.79	. 0.43	1.38	1.30	0.70
٠,	200	0,70	0 . 43		13.42	7.30	0.14	0.12	90.0	3.49	2.85	1.55
4 6	46.28	20.64	7	8.72	7.13	3.68	5.15	4.21	2.29	1.94	1.59	0.85
, ·		1.87	1.02	6.57	5.37	2.52	90.0	90.0	0.03	1.26	1.03	9::0
<i>†</i> u		40.5	00.00	62.77	51.32	27.50	1.96	1.60	79.0	17.53	14.33	7.79
, ,		0.6	0.0	0.0	0,0	0.0	0.0	0	0.0	0.0	0.0	••
٠,		9 6	0.0	0.0	0	0.0	0.0	0	0.0	0.0	0.0	0.0
• 4	•	6,7	2.17	75.53	61.76	33.57	46.0	0.68	75.0	14.91	12.19	6.63
i o		15.79	3.59	26.93	22.06	11.59	2.59	2.11	1.14	6.27	5.13	2.79
٠.		142.73	39.65	264.64	225.52	63.77	44.93	38.97	10.63	156.40	135-64	37.69
, -	3	81.3	31.39	143.72	125.41	48.07	22.01	19.21	7.36	47.91	41.80	16.02
. ^		24,35	7 . 35	164.36	139.59	42.16	2.10	1.78	0.54	40.35	34.17	10.32
	15.65	43.54	M4.4	30.55	76.43	25.66	7.55	6.62	2-16	60.26	52.81	17.27
: 4		19.60	•	201.38	176.34	44.75	12.41	10.06	2.76	134.25	117.56	29.63
, v	47.5	64.25	14.80	Q	81.10	18.10	35.73	32.28	7.20	62.95	56.86	12.69
, 4 1	ָ עריי	16-15	3	90.97		18.76	5.22	4.52	1.08	8.49	7.35	1.75
y 1·	•	, S	9	12.21	10.74	2.17	68.79	78.09	15.77	2.54	2.24	0.45
	٠.	0.00	30.13	NO :00	79.50	22.09	47.18	42.16	11.71	49.75	44.46	12.35
2 9		1 e	1.99	57.38	52.10	19.23	1.87	1.68	0.62	10.72	9.65	3.56
		82.04	20.08	55.09	48.51	12.41	38.02	32.89	6.41	40.32	34.83	8.92
	100.00	50.52	19,37		93.19	50°0°	101.41	84.37	18.11	34.73	28.39	6.20
	63.63	.64.37	42.19	m	118.23	29.62	128.33	112.02	23.07	105.85	92.04	23.06
	577.12	327.30	76.65		113.83	25.63	205.21	178.13	41.71	65.26	74.01	
	155.23	137.23	37.43	313.55	277.23	75.55	66.52	58.81	16.03	262.47	232.07	~
- 4C	30.6	1.00.33	25.54	87.05	75.34	15.92	80.43	69.62	14.71	03.82	72.51	15.32
, .g	42	33.94	12.52	. 119.67	106.33	34.19	33.77	30.05	59.5	71.85	63.87	20.53
	10 mm	+1.0:	1.30	4.08	0, 4 ° 7)	0.65	62.6	7.94		4.08	3.49	0.55
. 6	237.53	19.801	44.57	17.03	14.27	3.20	52.06	20.97	4.70	3.00	2.51	0.56
7		1.13	0.29	37.14	32.46	8.2:2	0.23	0.20	0.03	4.63	4	
C	525.52	739.7	122.12	537.52	481.65	75.52	270.72	242.53	40.03	359.63	322.25	53.20
	40.03	51.33	10.00	96.31	62.18	20.01	27.85	23.77	4.93	33.24	32.63	6.77
	2011.24	189.34	37.51	137.31	117.59	24.33	53.10	45.31	04.6	73.80	62.97	13.06
	3	6.3	0.0	62.1	1.53	0,32	0.0	0.0	?	1.79	1.53	0.32
**	179.63	153.27	31.79	26.12	22.54	4.63	33.60	28.84	5.98	23.12	19.73	4.05
	e	1020.24	337.63	745.55	649.21	214.57	404.38	351.54	116.54	416.48	360.73	119.45
	445.6	4.03.67	110.97	255.33	231.29	67.02	144.24	130.65	37.86	166.73	151.02	43.75
	:77.29	145.71	34.89	106.97	89.74	21.05	64.56	54.41	12.77	81.62	66.47	16.07
		\$3.00	19.40	65.36	57.59	11.93	43.13	38.00	7.87	36.58	32.23	6.68
	1262.25	1362.10	461.78	765.76	660.71	292.27	456.52	353.89	174.25	438.76	378.56	167.46
9	1:7.3	7.3	624.22	1050.60	919.16	305.41	617.62	540.35	179.54	415.02	363.09	120.64
		•								•		

for the 40 sector industrial classification. See Table 23 (p. 241) Remark:

88. 88. 82. 92. 17.	WA GE	LINDEX	HOURS	MAGE	LINDEX	HOURS	WAGE	LINDEX	HOURS
0 n n o v									
U 0 0 V	4.22	3.45	1.88	814.95	66.3	362.20	827.76	676.83	e)
0.0	•	10.57	5.75	130.25	106.50	57.89	47	120.71	65.62
7		5.54	3.01	1174.04	6.6	521.80	0	44.966	~
27.71	5.31	4.34	2.36	9.2	97.5	9.0	23	0	56.93
	45.24	36.99	20.11	2865.48	2343.00	1273.55	•	2446.50	•
•	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
•	0.0	0.0	0.0	0.0	0.0	0.0		••	0.0
00.1	60.62	•	26.94	19.2	ø	364.12	•	735.63	399.05
4		16.93	9.20	7580,33	6198.15	3369.04		6236.00	3339.61
. 82	100.24	93.88	26.08		316.4	4811.05	95	688.6	4914.47
20.5	95.81	83.61	32.04	17545.95	15310.60	5868.21	17783.52	15517.90	5947.66
35		105.43	31.84	6044.72	5118.30	1545.96	6238.33	5282.24	1595-19
20	, 0	25.67	8.39	4153.75	3640.44	1190.18	4259.74	3732.46	1220-27
ıĊ	7 . 1	58,78	14.92	8834.57	7735.05	1963-24	9080.26	7951.19	2017.84
9	6.8	24.24	5.41	12825.76	11586.05	2585.84	13008.80	11751.40	2622.74
20.0	2	71.41	17.01	129.0	13098.77	3119.40	15239.05	13193.98	3142.07
•	9.6	8.50	1.72	3929.38	4	697.94	4 059.29	3570.17	721.01
•	39.28	35.10	9,75	451.9	6659.51	1849.13	7662.45	6847.55	1501.35
1.37	7.1	42.45	15.67	1905.01	1714.68	632.89	1969-87	1772.16	654.11
12.57	5.7	13.63	3.49	8050.94	6964.48	1781.18	8201.86	7095.04	1814.57
	7.1	64.21	13.78	21421.69	17821-71	3825.30	21642.08	18005.05	3854.66
14.12	30-11	26.19	6.56	18008.18	5659.2	3923,35	18337.79	15945.90	91.5666 .
34.94	45.86	39.81	9.32	9984.1	26027-87	6094.33	•	•	6197-63
21.37	51.08	45.16	12.31	24114.50	21321.39	5810.72	24583.26	5.8	÷
10.82	3.27	2.83	09.0	23753.16	20547.72	4342.44	23979.94	23743.89	4383.90
2.87	47.82	42.51	13.66	14519.30	12906-04	4148.37	14682.78	13051.36	4195.08
4	0	•	0.0	3469.60	2968.01	556.03	3485.54	2981.64	S
80	14.05	11.76	2.64	3571.10	2988.37	670.00	3825.73	3201.45	717-77
	2.4	28.37	7.18	2600.18	2272.89	575.2		2306.48	583.7
	177.90	159.41.	26.32	490.3	63163.43	10427.57	71853.43	64384.79	623.2
5.76	58.07	49.55	10.28	7220.31	160.6	277.9	7377.05	6294.41	305.6
-:		54.62	11.33	15840.31	13515.62	ŝ	16190.06	13814.05	65.
0 0	0.0	0.0	0.0	2179.06	1859.27	395.68	2180.85	1860.80	•
25.81	000	2.82	0.58	10757.48	9178.73	1903.98	10963.53	9354.55	1940.45
		288.48	95.52	111108.26	96699.97	32019.67	113026.46	98369.42	32572.47
79.11	88.6	80.	٦,	43905.67	39769.63	11523.80	44606-67	40404.60	11707.79
•	5.3	-	4.99	17387.24	14586.61	3422.68	17671.47	14825.06	3478.64
	8.7	25,35	5.25	8583.68	7562.71	1566.36	0755.32	7713.94	1597.69
. m	7.0	282-14	124.81	133586.11	115259.80	50987.07	~	117009.61	51761.12
8	5 . 5	ď	184.76	166975.25	146085.09	48539.32	170173.17	148882.91	45468.55

for the 40 sector industrial classification. See Table 23 (p. 241) Remark:

40 sector industrial classification. for the 241) غ Table 23 Remark:

417.05

EMPLOYMENT STATISTICS ESTINATED [ABLE 19: (continued)

FOR YEAR 1975

5211.25 1159-19 285.17 3483.54 4826.37 5470.00 1522.95 998.28 1847.05 538-32 2985.87 675.63 1724-76 556.72 1676.45 95.9.00 5397.83 3573.06 4226.17 621.73 702.52 559.07 9742.13 1211-47 2615.44 375.75 2350.30 1543.67 3490.74 3217.71 50872.07 HCUAS 139.57 6402.63 14279.30 5241.29 3055.95 7280.23 1375.76 5754.39 82.68 2132.35 525.67 17391.01 2540.65 3444.77 6225.26 1539.05 6553.00 20.00001 25075.61 18301.44 3139.62 5319.89 3133.85 2366.41 5840-15 12608.23 1011.39 9369.86 97676.02 0.0 9709.37 59055.57 40005.91 0 14509.21 LINDEX C. 5. A. 172.49 13605.41 8457.95 8197.63 9853.28 31469.89 4252.64 2941.45 1:759,19 2516.83 17449.30 6518.39 9216.77 446T.85 1893.10 19943.32 23348.04 23297.74 16017-19 4495-13 70639.45 7329-39 15823.40 2273.28 21313.62 47387.03 3743.54 7520-11 694.41 22055.51 3986.32 2501.95 2961.51 657.96 539.16 527.41 527.77 4183.25 96-9061 3464.55 3035.59 2555.10 375.32 1:79.78 663.46 565.19 1649-19 1184.39 1728.04 5338.42 \$74.52 1797.47 1575.04 9542-94 38.5 1111.000 0:0 266.72 3194.07 5000.01 517.62 1407-23 693.63 116.64 14092.44 11212.76 3297.95 2933.44 973.85 5373-12 15508-35 71.13 7084.83 3284.03 1534.23 24607-17 2327.27 57848.12 12322-25 490.64 3035.15 9192.39 2933.22 6411.31 4834-77 18138.47 5709.62 REST U.S.A. 0 • 6031.91 2044.E 8349.4 1809.3 7026.9 LINDEX 3554.45 4465.42 3980.67 93.92 13410.46 7286.43 8020.55 19587.05 23096.28 11537.08 2700.54 8418.39 21607-15 17220.96 6333.46 4259.39 1828-60 19707-44 30882-00 2892.80 69186.35 22.70.69 1282.49 15903-31 22900.07 15854.51 71 65.57 15464-42 47111195 9625.03 0 19039.21 MAGE 24.64 27.76 6.45 13.68 11.99 14.08 9.83 6.54 4.94 6.83 9.66 0.43 6.49 9.88 10.78 0.0 7.27 15.03 8.82 19.40 26,43 HCURS ARK NCNWATER 91.83 19.76 53.93 2.12 12.22 36.97 12.21 25.58 47.65 51.99 160.20 74.53 40.57 37.67 35.47 27.27 306.73 81.17 X3CHIJ 14.25 2.70 45.39 3.36 390.96 97.15 39.07 118.50 48.56 16.54 47.27 31.60 59.80 16-57 24.21 26.47 04-17 47.95 53.72 34.45 91.63 0.0 WAGE 11.67 0.75 24.65 27.69 72.61 5.99 2.06 6.15 2.87 5.55 1.43 13.67 38.50 21.99 9.54 2.97 0.69 5.76 91-11 0.72 27.07 HOURS 14.51 25.20 247.53 0.0 1.39 15,35 2.05 4.50 KUNEATER 11.53 59.73 6.20 12.37 3.36 3.35 54.03 64.25 89.71 60.8 21.93 2767.33 57.A 10.00 69.22 0.0 10.01 24.23 27.75 1 30 . 49 125.30 50.7 65.11 65.02 10.45 300-45 0.0 64.04 LINDEX C5-56 25.62 7.71 1.97 3.77 158.51 628.25 334.43 26.55 15.64 11.25 10.06 36.32 66.99 205.33 125.73 06.5 25.29 591.45 24.83 63.76 76.21 57.43 585.53 25.33 0.0 75.41 036.47 PASS.

for the 40 sector industrial classification See Table 23 (p. 241) Remark:

	· 8	KNOKYNO		ARI	RKANSAS		š	OK WATER		AR	ARKANS WATER		
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	LINDEX	HOUPS	TA GE	LINDEX	HOCHS	WAGE	LINDEX	HOURS	WAGE	LINDEX	HOURS	
				•		18.1	78-0	0.60	pr-0	1.31	16.0	0.19	
	6.13	3.35	2.36	28.0	יי מיי מיי		4-0	60.0	0.05	3.07	2.12	1.15	
~	£°.3	0.0	or • 0	* * * * * * * * * * * * * * * * * * * *	24.4	E 4 6	4.34	2,35	1.82	2.15	1.49	18.0	
m	34,02	:0	12.79			2,50	0.05	0.03	0.02	1.85	1.28	0.70	
4		7	10.0	***	20.0		1 -26	0.87	C . 43	12.73	6.80	4.76	
w	4: .47	29.63	50°G?	9 0	30.0		0	0	0.0	0.0	0.0	0.0	
•	o•0	0.0	9 (9 (; ;	•			0.0	0.0	9.0	0.0	0.0	
	o. c	G	0.0		9 6	•	20.0	43.40	0.29	8.79	6.08	3.30	
	4, 53	2-13	1.70	4.0	0	2.0	4.6	1.70	0.93	5.02	3.47	1.89	
•	24.63	12.75	ó.94	21.61	\$ 0 0 T C	3 (7 d	11.55	9.75	176.84	128,33	35.65	
0	11	35.55	35.72	294.23	21.7.15	77.00	3 (1	21.46	08.80	53.94	41.27	15.82	
••	120.72	42.35	33.40	61.6	123.81	0.00	40.04		0.47	4. C.	32.01	9.67	
8	54.00	21.41	5.47	186.09	130.77	,	77.7		80.0	65.67	50.48	16.50	
n	13,52	14.24	4.55	97.59	75.01	4 1	300	9 6		163.01	118.30	30.02	
. •!	52.57	33.26	9.74	244.52	177.44	۴.	0000	7 1		100	54.27	12.11	
· v	112.13	93.29	19.71	~	77.41	17.28	42.90	20.22	0				
3		~	4.11	133.67	95.34		99.9	4.75	51.4	17.	9 9	67.1	
) (0	26.03	5:•09	42.36	3,55	129,36	89.71	10-12	7		96.36	
. 1		116.13	63. 15	133.40	103.97	28.57	55.97	44.33	12.31	66.00	•		
0 (•	2.21	67.50	53.13	15.62	87°C	1.98	0.69	12.50	000	5 6	
, ,	4 6 6 9 6	40.311	20.63	70.22	51.90	13.27	62.93	46.31	11.50	50.49	36.76	***	
, .	70.00	٠.	10.01	04.011	75.65	16.23	76.35	52.33	11.23	34.26	23.48	*0.5	
_		0.00	07.00	131.50	153.66	33.50	145.29	107.20	26.87	ý	104.05	26.08	
N,		* h) ·	33.64	110.93	u)	255,67	169.67	44.42	97.30	72.13	16.49	
n	77.7		\$0.10 \$0.00	71.6.22	234,85	**	106.73	79.80	21.75	263.03	196.59	52.57	
4	249.14	٠.	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		62.01	n	96.69	16.69	14.78	83.74	60.55 50	12.60	
۷ì	.57.6	- 1	0 0	27.10	F10 . 0 A	N	43.03	33, 38	10.73	54.39	42.59	13.69	
ø	F) (າ :	9 6	1	0 E - K	-	21.77	14.70	2.75	8.15	00° si	01	
_	2.1.	~ .	1000		17.12	3, 05	32.65	22.23	56.5	4.47	3.02	0.68	
u)	77.115	212-73	014	47 T 4	30.03	9-11	2.49	1.63	9+•0	5.30	4.04	0.1	
~	- 1 2. • 1 - 1	6 1		A 1.02.4	50.4.45	83.22	252.44	230.81	33.08	•	337.50	55.69	
9	21.13	50.00		1 . 4 . 1	35.60	~	31.60	23.69	4.91	ان ان	33.99	? '	
_			20.00	7.0	116.89	4	59.93	44.52	5.32	ς,	62.60	Ö.	
Ν,		•	1 :	7.5.2	1.93	0.00	0.0	0.0	0.0	2.57	1.03	3 1	
7)	0 1		, "	44.60	25.20	5.2	43.05	32.27	6.10	20.42	22.05	'n.	
	10 i	0	. 2	0.00 46.00 46.00	72.8.70	4	506.23	364.96	127.51	532.51	404.00	134.13	
r.	1457.48				256.33	73.63	175.76	139.05	40.31	210.32	166.39	48.24	
a)	40.67	100	00.44		CALKO	• •	64.94	57.08	13.40		75.24	17.66	
t-	252.13			0.00	70.14	14.52	60.98	14.91	9.30	53,32	39.27	7	
ņ	011	2 .			727.93	322.16	565.09	421.39	186.50	555.30	417.08	÷	
o i		1100113	513.05	61.07A	1053.90	. 0	756.77	589.85	196-05	£34.14	416.32	138.38	
c;	-						industrial		classification.				
	à	Sop Sop	rable 23	(p. 241)	for the	40 sector						•	

	ŏ	OK NOWMATER		¥	ARK NCNNATER		A.	REST U.S.A.		5	U.S.A.	
	¥.≱GE	LINDEX	HOURS	WAGE	LINDEX	HOURS	MASE	LINGEX	SUNCH	29VA	LINDEA	HOURS
			•		20.02	25.01	925.33	639.32	347.87	935.43	847.65	252.04
	3.41	3.74	י פ	20.00	7.95	4.27	: 42.24	98.37	53.47	157.60	108-33	52.23
~	0.79		07.0	7	6.20	2.64	1235.70	854.56	464.55	1279.39	834,78	430.07
n	29.19	20.13	•	10.1			40.40	93.04	50.58	145.33	100.83	54.91
1		1.39	06.0	0 0 0	00.00	12,35	2390,97	1653.50	893.86	2473.02	1713.71	62.169
ĸ	40.21	27 - 8 1	15.12	v (0.0	0.0	0.0	0.0	0.0	0.0	0.0
ď	0.0	٠	0 0			9 0	0*6	0.0	0.0	0.0	3-6	0.0
~	0	•	0.0	ָ בּ בּ	20.00	14.F	729.49	504.39	274.23	770.52	538,49	292 - 58
6 0	3.75	2.50	1.41			5.0.4	85.55.70	5916-59	3215.31	8595.46	5244,30	3231.37
C·	16.00		۰ و	0.01	11.0	24.45	88,4000	17289.46	4803.40	24301.26	17635.17	4893.45
c:	120.79	93.45	25.95	Z • Z	70.00	00.44	10874 53	15206.22	5528.31	20157.05	15:22:39	5971-16
	65.43	73.70	27.13	107.83	96.50	40.00	7682.00	53.99.08	1531-19	7803.44	5551.26	1677-15
12	27.24	19.84	6.00	ດ	0	40467	40 400	1010.45	1056.77	4322.96	3322.10	1035.33
13	4.0	7.29	2.34		24.54	70.0	40-1540	75.04.23	1024-68	10748.42	7300.01	1573.45
~	38.05	27.52	7.01	-	24.13	10.01	10101	20 9071	OF 0026	15000.04	1181: -76	2636.37
10	.:	54.46	12.16	29.38	23.13	5.16	10.04/41		A1-8-05	17034.85	12792.34	3034.97
· «	17.56	12.00	2.38	121-12	85.44	20.57	17770.98	12014-13	21.01.20	10000	67.205	64.801
: P	45.11	22.23	2.99	48.36	33.54	6.77	4325-08	000000	50.000	7 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6	100000000000000000000000000000000000000	400
	50.67	69.77	19.35	53.65	45.87	12.74	8471.17	5502.53	1933-34	96.000	90000	
	40.	4.13	1.52	52.00	43.34	15.99	21:9.05	1559.85	00.00	17.5.17	0000000	
• (F C - 3 G	15.54	17.73	19.73	14,58	3.73	8983.57	6639.74	1698.22	08-0126	6857.69	1 2 4 1 5 7
7 7		1000	0.78	76.13	52.18	11-20	22115-03	15:57.66	3252.21	22307.10	15243-31	3230.43
. 4	17.7.2	40.00	13.52	40.29	29.60	7.42	22030.04	16186.66	4057 • 10	22431.25	15481.45	FC - CC 14
۷ F	216	155.83	37.28	52.34	33.60	60 *6	33956+85	25171.67	5895.29	34576.71	25631.37	05.2009
3 (C	29.00	51.19	38.26	10.43	25649.65	19170-14	5223-96	26213.02	19591-20	5333.70
9 W	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	. 4 6	10.88	3,27	2.36	0.50	25597.43	21400-89	4525+60	29852.25	21585.14	4554.55
n ;		10.0	3.20	36.03	28.34	11.6	17887-16	13376.78	4450-64	18034-42	20-16681	4497.35
2 !	70.4		0.75	0.0	0.0	0.0	5144.32	3473.89	550.42	5180,79	3498.17	634 9 97
. (7 6	, ,	42.23	20.92	14.15	3.17	4455.36	3014-45	676.08	4792-21	3242,36	727-13
יי ר יי ר		25.0	2011	38.13	28.01	7.09	3151-14	2313-61	555-71	3204.60	2355.89	566.39
	١,	473.32	78.04	~	166.95	27.54	75412.70	59520.60	9819,36	76:43.60	60722.57	12018-73
, ,	יטיי	27.57	5.74	68.85	21.61	10.71	7849.59	5834.25	1220.78	8032.29	6021.21	51.5021
; ?			27.88	72.43	54.29	11.26	17459-10	13037.78	2715.26	17854.24	13363.97	11.6:12
3 P		0.0	0	0.0	ن ن	0 0	2457.80	1872-41	368.45	2560.37	1874.34	33.85
1 6		139.74	20.83	4.20	3.15	0.65	12701.20	9521.14	1975.30	12963.61		20:5-11
) tí			242.13	425.35	323.04	107.27	132399.33	100683-90	33349.95	134825-18	102528.65	33551.93
, ,	. "	000.53	63.24	111.78	88.44	25.64	53285.30	42155.09	12221.40	54150.46	42340.55	12419-83
) i	•) (21.22	•	23,37	5.43	21986.33	14775.76	3457.88	22365.18	15036-37	3527.63
			13.61	:	30.88	6.39	10322.64	7601.36	1573.57	10569.17	7782.16	1611-00
n (. ^	720.16	· v	310.85	137,57	163727.16	122093.34	54035.37	166265.75	123906.39	54873-19
υ n	•	•		, 6	637.58	211.92	196994.28	153541-92	51034.79	200977-56	155646.58	52066.72
4	1974.34	140041	•			 						

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

SSA KARANA KARKA BISOSOO

	Š	CKLAHONA			AKKANSAS		ŏ	YATEK		ď	APKANS LATER	
	# + GE	X DOWN	HOURS	35 4.X	LINDEX	HOURS	2974	LINGEX	KCURS	rage	LINDEX	KOCH
-	6.4.5	17 40 61	1.97	5.74	3.68	2.30	0.79	0.50	0.27	1.57	1.00	0.65
• •	, d) in	0.29	16.29	1C.44	5.63	0.12	90.0	0.04	3.46	2.25	1.21
4 1	41.00	13.05	6	15,20	12.5	5.33	4.00	2.57	1.39	3.41	. 2.13	1.19
3 4	50.1	1 2 5	0.03	: 2.20	7.82	4.25	90.0	0.04	0.62	2 - 34	1.50	0.82
) 67		53.65	15,16	53.92	34.57	13.79	1.33	0.85	0.46	15.06	9.65	61.25
) (0.43	10,00	0.0	0.0	0.0	0.0	••	0.0	0.0	0.0	C. O	0.0
, ,			•	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0•0
۰ «	6.73	4.00	99-1	41.25	26.44	14.37	0.82	0.52	0.23	8.14	5.12	2.04
, 0		10.06	68.5	24.93	15.92	8.05	1 2.26	1.45	0.79	5.77	3.70	2.01
٠.		123.11	34.19	287.15	193.63	53.77	45.56	33.62	9.34	169.70	114.43	31.78
			33.02	101.41	130.79	50.11	28.04	20.2:	7.75	60.47	43.60	16.70
۲.	27.00	27,30	6.42	190.67	129.93	39-26	3-11	2.03	0.61	43.63	31.60	9.41
1 7	11 66	10.03	4.86	112.35	75.50	26.13	10.22	7.27	2.38	75.60	52.61	17.56
) 4	45.63	20.53	7.67	275.83	183.52	46.59	12.72	8.46	2.15	163.89	122.35	31.05
10	24.65.5	10.01	20.27	116.53	85.26	19.19	47.29	34.80	7.76	81.55	00.30	13.46
2 2	10.06	13.50	4.74	112.32	74.17	17-66	8.32	5.47	1.30	10.53	6.63	1.65
: :	214.65	44.001	51.61	23.71	15.20	3-67	184.12	118.32	23.85	46.4	3-17	79.0
. 4	20.000	E+ + T	÷0.13	131.57	92.80	25.77	19.61	56.13	15.59	73,75	51.85	14.40
) <u>(</u>	•	7.03	2.62	73.14	52.22	15.27	2.90	2.22	0.82	12.59	29.6	3.57
	114036	77.63	19.36	73.:0	53.08	13.57	45.96	31-14	7.95	56.22	38.17	9.16
	11.6		15.51	157.23	98.33	21.10	80.13	50-11	.10.76	48.80	30.52	A.55
	200.03	203.95	51.13	236.32	161.42	46.47	198.63	135.68	34.01	163.98	125.67	31.50
P1	470.05	335.50	77.40	232.51	150.20	37.52	261-13	179.84	45.12	151.25	104.17	24.40
	73:027	173.70	48.54	438.05	301.06	52.03	112.05	77.02	20.98	366.69	252.02	.68.67
u i	212.43	143.33	30.42	66.46	56.95	12.04	125.05	82.91	17.53	83.21	54.42	11.59
. 41 . C.	(7.3)	50.03	16.03	151.95	108.93	35.01	53.79	38.56	12.39	91.23	65.40	21.02
F.	.1.6.	30 .0 .0	4.92	8.41	57 10 10	0.09	32.58	20.57	3.95	9.41	5.31	95.0
.	13 CH . 19 CH	244.89	54,92	28.62	17.90	10.4	41.30	25.83	5.79	5.03	3.15	0.71
t)	15-11	10.00	2.76	44.71	30.25	7.66	2.90	1.96	0.50	5.63	3.82	95.0
S (1)	1020.54	757.73	131.66	758.19	578.69	\$5.55	347.13	261.59	43.18	513.95	367.30	63.92
5	02.77	50.03	10.63	120.33	83,79	17,39	33.30	23.19	4.81	47.78	33.27	9.30
35	276.00	123.66	40.19	177.07	123.31	25.59	29-69	46.52	10.01	94.82	66.03	13.70
n	ر. د	0.0	c. 0	2.59	1.80	0.37	0.0	0.3	•	2.59	1.83	0.37
רו	250.00	184.75	40.00	34.14	23.77	4.93	49.92	34.77	7.21	29.87	20.PO	4.32
	20000	11,70.55	347.58	1070.35	755.37	250.03	572.23	403.83	133.70	594.74	419.72	138.96
	613.50	450.24	133.37	369.02	276.83	80.22	198.56	146.96	43.17	240-95	180.76	52.36
37	250.00	159.43	27.53	16.991	103.93	24.40	03.98	58.52	13.74	127.36	79.30	19.62
80	1451	112.97	23.40	103.50	70.89	14.68	66.94	45.85	64.6	57.94	39.68	3.22
0	1734.64	1233.54	545.73	1116.12	771.34	341.32	645.45	446.06	197.39	639.50	441.55	195.57
		0.54	664.93	1470.74	1078.25	357.84	521.56	602.32	199-89	580.98	425.94	141.36
								•				

See Table 23 (p. 241) for the 40 sector industrial classification. Remark:

CONTROL OF THE CONTRO

AGE . P.B			•			1					
8	· CINDRX	HOURS	WAGE.	LINDEX	HOURS	il S E	LINDUX	HOURS	*AGT	LINDEX	n R D L L
8		•	•	9. 6A	7441	50.400:	643.74	349.01	1015-54	651.05	203.03
	71.E			8.22	4	151.04	75.82	52-63	166.15	61.101	60.00
0.40	\$ v • 0	4 ′			4.14	1277-19	813.71	445.01	1320 + 64	646.56	460.15
	20.00	, , , , , , , , , , , , , , , , , , ,	4 0	6132	n e n	153.23	101.43	55-13	172.33	110.50	60.09
C.	2 • 1	9 6	18.87	24.91	13.54	2270.51	1455.63	791+22	2358-25	1518.11	£25.17
	27.04	•) (0.0	0.0	_	0.0	0.0	0.0	0.0
?	0	•	•			0 0	•	0.0	0.0	0.0	0
0	o.	n (, t	786.62	30.00	273.39	830.65	532,47	26: , 2
4. G	4 ⊕.2	1.33	11.00	77.17	٠,	V		ď	0523.72	6134.55	3313.27
4.56	0 4 0	5.11	1 9. 05	12.42	* 6	7 6 8 7 C 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6		,	54.000.46	17875.63	4066.34
-	64.00	24.85	117.45	75.20	51.99	26039.54	06.00071	$^{\circ}$			0 - 2000
4	65.07	25.27	120-94	87-19	33.46	21220-65	12599.01	2862.00	AC+17012	20401001	
;	25.42	7.80	150.04	98.13	29.65	9027.63	5904.31	1784-13	9268.95	6252.10	13.150
*****		0 4 . 0	36.75	26.16	8.55	4740.43	3373.98	1152.43	A873-71	3468.83	1133.42
ָ ס			01-0	61.17	13.03	11683.71	7773.59	1973.60	12304.97	7957.34	2027-87
3: -: 1	•	0 0		25.70	5.74	16088.06	11833.16	2641.72	16329.35	12014.97	268: . 17
5.13	'n	70.7	3 (44.00	10.01	19966-91	13061-15	3108.92	60.60052	13155.22	3131.33
21.44	1	D . C .	v		, ,	10.000	3502.44	707 - 75	5731.57	3674.05	740.63
20.03	4	7.70		70.00	11.37	10.056.01	7212-85	2003.26	10394.09	7450.13	2065.15
5	6%.10	23.54	27.56) I	21.57.15	1613.31	595.43	2247.01	1673-13	617.31
6.57	ee .	08.1	01.0		-	10204.63	5927.50	1771-64	10397.25	7058.55	1805.09
69.56	45.04	06.11	16.17	, 14.77 , 18.			15785-16	3387.93	25483.42	15537.10	3420.59
U V	D * * D	C	,			2465947	6871.1	4229.34	25234.28	17236.53	4320.94
55.6		17.12	52.32		13.10	364054	26381682	6178-45	39013.91	26672.53	
214.75	30.0	35.28	51.50	000	4	F 1-03E0C	23178.78	5468.15	30057.65	20659,55	5525.15
47.41	162.59	27.98	71.36	CO • 6 •	0000	27.000.77	0 1 1 0 1 0 0	50.00.00	74957.59	24345.26	5147.23
R)	65.09	12.69	3.25	5.14		1 1 20000	M	000000	20,000	14747.10	4753.00
65.	11.47	3.69	60-72	40.00	¥ 4 5 4 4 4	1 1 0 0 0 0 V	10000		1000000	7471.68	K 5 2 C 3
4:	5.71	1.07	0.0	0.0	0.0	24 50 • 57	00.07.40	1	10.0000	0000	96.00
F	210.06	49.13	23,59	14.75	3.31	5641.99	228.4	00.107	6.1.7000	*241516	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		2.26	39.00	26.44	69.9	3305.15	2236.23		3365-57	22.7.38	
	61.75	83.45	254.24	191.59	31.62	86298.32	65031 • 14	10733-37	83123.05	21-10-59	n • 000
	27.09	5.62	72.55	50.52	10.48	10.8938	6035.63	1252.69	8861.13	6176.7	1230.51
> (61.06		57.28	11.89	20307.97	14142.04	2934.68	20763.14	14450.01	2000.45
7	•			·	0.0	2650-61	1873-69	348.92	2593.20	1875.49	309.19
	9 (•	2.97		14315.06	10316-89	2140-90	15114.51	10525.42	2184.18
	66.64.	7	***	84.846	1111.13	142819.40	100789-98	33369.02	.145548.58	105716.01	34005.68
		֓֞֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜֜	•			١ ٣	-	13847.87	64692.74	48524.18	14061.45
¢.	311.28	62.06	9) · · · · · · · · · · · · · · · · · · ·	•	11.00.00	15.304.21		25145.97	15550.08	3575.44
.57	10:01	æ.	9.5	24.63	0 . 0	11.62.42	100000		000000	10 aoca	1677.23
00	67.13	13.90	S.	31.21	•	11556.36	1915-1	1,039-10		45.00 POOF.	7 0 0 0 0 0 0
	787.23	340.30	476.62	329.39		85584	234.0	۰	0.0000	•	3 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6
	1291.79	495.09	809.76	652.31	216.49	212191.64	155565.72	51623.14	216518.74	158739.05	25030.50

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

TO THE PROPERTY OF THE PROPERT

FOR YEAR 1978

## 2.44 6.33 3.06 2.01 1.07 0.62 0.33 1.773 1.01 1.07 0.62 0.33 1.03 1.01 1.03 0.03 1.02 0.33 1.03 1.03 1.03 1.03 1.03 1.03 1.03											
2.44	×	HOURS	SVA	LINDEX	HOURS	WAGE	LINDEX	HCURS	WAGE	LINDEX	HOURS
10.20 10.20 10.20 10.20 0.05 0.0			-	97.5	2.01	0	0.62	4E.0	1.73	1.01	0.55
1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1, 1,	E 0 . 4	* * * * * * * * * * * * * * * * * * *) F	11.28	6,13	0.20	S. 12	90.0	4.12	2.40	1.33
16.77 16.77 16.79 16.79 16.70 16.7		7 .		11113	6.05	7.36	4.29	2.33	4.25	. 2.48	1.35
10	30 - 16	60.0	7.04	£4.63	G	0.09	0.05	0.03	1.53	0.89	0.48
1.0 0.0	1.73	À .	- 1	11.5.6	16.90	1901	0.04	0.51	14.91	8.69	4.72
0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	30-82	*			0.0	0	0.0		0.0	••	•
1.66	0.0	0.0				0.0	0	0.0	0.0	0.0	
1.0 1.0	0.0	0		•	•		50° 53	0.29	7.99	4.56	
13.20 22.54 22.5	3.10	1.68	40.4	22.20			40.5	1.75	. 6.58	3.93	2.09
22. 22.01 12.01 12.00	24.29	13.20		70.0	9 1		32.25	00.8	196.76	122.14	
10. <td>133.49</td> <td>32.91</td> <td>332.04</td> <td>20000</td> <td>~ 1</td> <td>24.40</td> <td>. A. A.</td> <td>, O . V</td> <td>62.46</td> <td>41.36</td> <td>15.85</td>	133.49	32.91	332.04	20000	~ 1	24.40	. A. A.	, O . V	62.46	41.36	15.85
1.0	ê6. 86	25.62	187.37	124.09	•	70.00) U	40.	86.18	33.13	10.01
5.07 121.07 79.18 25.47 11.59 4.03 2.44	47.89	14.47	223.42	135,35	60.00	200	0.1		61.47	A 2 . K R	17.41
2.9 8.70 322.43 196.06 6.9492 15.94 <th< td=""><td>:5.5:</td><td>2.07</td><td>121.07</td><td>79.18</td><td>ın ı</td><td>60.11</td><td>0.0</td><td>7</td><td>916</td><td>131-11</td><td>n</td></th<>	:5.5:	2.07	121.07	79.18	ın ı	60.11	0.0	7	916	131-11	n
19.51 129.11 19.95 49.37 34.19 1.56 1.52.16 1.56 1.52.16 1.56 1.52.16 1.56 1.52.16 1.56 1.52.16 1.56 1.52.16 1.56 1.52.16 1.56 1.52.16 1.56 1.57 1.57 1.57 1.56 1.57 1.57 1.57 1.56 1.57 1.57 1.56 1.56 1.57 1.57 1.56 1.57 1.56 1.57 1.57 1.57 1.57 1.57 1.56 1.57 1.56 1.57 1.56 1.57 1.56 1.57 1.56 1.57 1.56 1.57 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.57 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56 1.56	33.29	8.73	325.49	196.66	49.92	10.01	00.			64 64	,
5.66 129.88 77.82 18.53 10.91 6.54 1.50 12.15 12.15 12.15 12.16 12	35.23	13.61	129.11	89.41	19.95	40.04	34.19	50.7	70.00	40.00	
15.71 28.10 16.16 3.27 212.19 122.16 24.67 24.67 3.27 212.19 122.16 24.67 24.67 3.27 212.19 122.16 24.67 24.67 3.27 27.72 27.18 46.88 11.69 65.14 40.31 10.13 3.27	23.78	00°10	129.88	77.82	18.53	10.01	6.54	00.1	12.13	17.	
15.57 15.2.47 99.772 73.86 46.34 13.43 85.20 55.76 13.43 85.20 55.77 13.43 13.43 85.20 55.76 13.97 55.76 13.43 85.20 15.75 15.70 20.72 13.45 15.40		32.71	. 28,10		3.27	212.19	122.16	24.67	5,85	70.0	•
1.72 78.75 54.72 20.19 2.10 1.46 6.54 16.58 10.13 3. 1.72 78.75 56.06 14.33 75.76 46.88 11.99 65.16 40.31 17.75 1.04 50.75 1.04.35 25.95 130.45 31.27 7 1.04 40.75 1.04.35 25.95 1.07.25 130.43 31.27 7 1.05 40.25 50.70 1.70.55 130.43 31.27 7 2.06 1.06.30 26.41 100.56 6.3.58 256.95 59.70 170.55 130.43 31.27 2.06 1.06.30 36.41 100.56 6.3.58 256.95 17.77 18.07 71.10 15.40 2.6 1.06.30 36.41 100.56 6.3.51 46.29 12.75 46.18 17.04 47.10 17.04 47.10 17.04 47.10 17.04 47.10 17.04 47.10 17.04 47.10 17.0		74.57	152.47	95.78	7.7	73.86	46.34	13.43	85.20	55.76	10.4
96 56 14.33 75.76 46.88 11.99 65.14 40.31 70.70 96 56 16.75 18.68 107.20 23.01 128.40 72.95 11.99 65.14 40.31 13.27 13.27 13.27 13.42 26.31 13.42 26.32 13.42 26.33 13.42 26.33 13.27 13.42 26.33 13.42 26.33 13.42 26.33 13.42 26.33 13.42 26.33 12.37 13.42 26.33 12.37 13.42 26.33 12.37 13.42 26.33 12.37 13.42 26.33 12.34 26.33 12.37 13.42 26.33 12.34 26.33 12.37 13.42 26.33 12.34 26.33 12.34 26.33 13.42 26.33 12.34 26.33 13.42 26.33 12.34 26.34 12.34 26.34 12.34 26.33 12.34 26.34 12.34 26.34 12.34 26.34 26.34 26.34	v	1.72	78.75	54.72	20.19	2.10	1.46	40.0	14.58	10.12	***
16.75 188.68 107.20 23.01 128.40 72.95 15.66 58.55 33.27 7 10 45.15 266.22 167.54 41.99 207.29 130.45 32.70 207.25 130.43 32.70 207.25 130.45 32.70 207.25 130.43 32.70 207.25 130.45 32.70 207.25 130.45 32.70 207.25 130.45 32.70 207.25 130.45 32.70 207.25 130.70 32.36 32.36 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 421.65 32.75 42.75 42.75 42.75 42.75 42.75 42.75 42.75 42.75 42.75 42.75		20.00	90, 59	55.06	14.33	75.76	46.88	11.99	65.14	40.31	10.31
45.15 266.22 167.54 41.99 207.29 130.45 32.70 207.25 130.43 32.70 12.2 105.21 17.44 40.35 264.95 59.70 179.55 113.42 26.53 12.2 40.25 50.3.76 317.03 86.41 100.56 63.28 17.75 421.69 26.73 77.110 15.40 15.41 17.75 421.67 77.110 15.40 15.41 17.75 11.80 77.110 15.40 17.10 17.75 17.04 9.40 16.10 16.70 17.04 9.40 16.10 16.70 17.04 9.40 16.10 16.70 17.04 9.40 16.10 16.70 17.04 9.40 16.10 16.70 17.04 9.40 16.10 17.04 17.04 17.04 17.04 17.04 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00 17.00	20.37	10.75	188,68	107.20	23.01	128.40	72.93	15.66	58.55	33.27	•
55 71 276:13 174.44 40.35 403.58 254.95 59,70 179:55 113.42 20.33 72.03 173.52 173.53 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.63 173.64 183.64 173.64 183.64 173.64 183.64	0. 40.	45.15	266.22	167.54	41.99	207.29	130.45	32.70	207.25	F4.051	•
40.25 502.76 317.03 86.41 100.56 63.28 17.25 421.69 265.38 72.75 40.25 40.27 118.87 71.10 15.91 69.86 14.77 118.87 71.10 15.92 26.79 39.65 12.75 96.79 64.18 20.70 40.76 99.96 10.18 40.75 40.76 99.96 10.18 40.75 40.76 50.70 64.18 20.70 64.18 20.70 64.18 20.70 64.76 20.70 64.76 20.70 60.90 20.70	0 1 - O 1 - A	100.71	276,13	174.44	40.35	403.58	254.95	59.70	179.55	113.42	•
25 25<	30.000	* C . O *	503.76	317.03	86.41	100.56	63.28	17.25	421.69	265.38	ņ
20. 20.75 10.90 34.37 59.79 39.65 12.75 96.79 64.18 20. 2.7 6.05 1.86 45.35 25.31 4.74 17.04 9.96 1. 1.5 2.70 2.70 2.75 4.00 2.72 0. 1.5 2.70 37.82 25.64 5.75 4.76 2.93 0. 65 2.70 37.82 25.64 5.75 0.09 4.76 2.93 0. 65 10.44 23 731.76 120.72 375.70 61.92 673.33 499.56 7.75 63 11.13 147.93 31.24 6.25 6.3 1.24 6.26 6.0 0.0 2.00 1.24 6.25 6.0 0.0 2.00 1.24 6.25 6.0 0.0 2.00 1.24 6.25 6.0 0.0 2.00 1.24 6.25 1.24 6.25 1.24 6.25 1.24 6.25	000	26.62	15 - 1 - 21	73.87	R.	116.81	69.86	14.77	118.87	71.10	12-0:
13.4 9.56 1.86 45.35 25.31 4.74 17.04 9.56 1.86 45.29 25.64 5.75 4.90 2.72 0.8 4.76 2.72 0.8 4.76 2.72 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.9 </td <td>07.171</td> <td></td> <td>161.20</td> <td>105.90</td> <td>34.37</td> <td>59.79</td> <td>39.65</td> <td>12.75</td> <td>96.79</td> <td>64.18</td> <td>20.64</td>	07.171		161.20	105.90	34.37	59.79	39.65	12.75	96.79	64.18	20.64
13.4 3.45 46.29 25.64 5.75 4.90 2.72 0 13.5 2.7 3.07 1.92 0.49 4.76 2.98 0 2.7 37.62 2.76 3.07 1.92 0.49 4.76 2.98 0 2.7 2.70 120.72 5.56.12 375.70 61.98 499.58 60. 4.3 11.13 147.93 34.67 102.35 63.65 13.21 149.58 60. 2.7 52.72 2.68.65 167.03 34.67 102.35 10.22 1.24 10.24 10.25 17.16 10.24 5.00 10.20 </td <td>,</td> <td></td> <td>46.1</td> <td>90.0</td> <td>1.86</td> <td>45.35</td> <td>25.31</td> <td>4.74</td> <td>17.64</td> <td>9.00</td> <td>1.86</td>	,		46.1	90.0	1.86	45.35	25.31	4.74	17.64	9.00	1.86
27.0 37.02 23.63 5.99 3.07 1.92 0.49 4.76 2.98 0.00 65 189.00 1044.23 731.76 120.72 535.12 375.70 61.92 653.63 499.58 60.00 63 11.13 147.93 51.98 19.08 39.77 24.73 5.13 58.73 36.52 7.7 63 11.13 147.93 51.98 19.08 19.03 13.21 143.87 89.47 18.00 63 22.72 263.65 167.03 34.67 102.35 63.65 13.21 143.87 89.47 18.00 63 25.72 263.65 167.03 34.67 102.35 46.02 28.62 5.00 64 25.45 52.69 32.71 6.75 66.28 41.55 17.16 799.58 517.55 171.00 64 25.45 52.50 582.54 410.31 118.91 325.11 228.95 66.35 350.44 267.92 77.00 65 26.22 223.12 129.64 30.44 70.33 40.87 9.60 170.24 98.92 23.14 150.74 19.73 40.87 9.60 170.24 98.92 23.14 118.91 118.	37.5	3	27.08		3.45	46.29	25.64	5.75	05.4	2.72	0.61
65 189.00 1044.23 731.76 120.72 536.12, 375.70 61.92 653.63 489.58 80. 65 189.00 144.23 731.76 120.72 536.12, 375.70 61.92 653.63 489.58 80. 65 11.13 147.93 91.98 19.08 39.77 24.73 5.13 58.73 36.52 7. 60 0.0 0.0 0.0 0.0 1.24 0.25 0.0 0.0 0.0 1.24 0.0 1.24 0.0 1.0 0.0 0.0 0.0 1.24 0.0 1.2	*****	20.70	37. 32	23.63	5.99	3.07	1.92	64.0	\$.76	2.93	0
30.77 24.73 5.13 56.73 36.52 7 31.13 147.93 51.98 19.08 39.77 24.73 5.13 143.67 162.35 7 32 2.00 1.24 0.25 0.0 0.0 2.00 1.24 0.0 30 45.45 32.71 6.75 66.28 41.22 9.55 46.02 28.62 58.62 30 45.45 32.71 6.75 66.28 41.22 9.55 171.56 794.58 517.55 171.5 49 45.17 13.92 17.36 17.36 267.92 171.5 40 25.20 26.35 30.44 70.33 40.87 9.60 170.24 98.92 27.2 40 150.76 19.73 40.87 695.49 30.54 30.44 30			1044.23	731.76	0	535.12	375.70	61.98	653.63	489.58	ė.
27 52.72 268.65 167.03 34.67 102.35 63.65 13.21 143.87 89.47 18. 27 52.72 268.65 167.03 34.67 102.35 13.21 143.87 89.47 18. 2 0.0 0.0 2.00 1.24 0.25 0.0 0.0 2.00 1.24 0.0 2.00 32.71 6.75 66.28 41.22 8.55 46.02 28.62 5. 2 45.45 52.60 32.74 308.41 797.61 515.92 17:.16 798.58 517.55 171. 2 255.00 582.64 410.31 118.91 325.11 228.95 66.35 350.44 267.92 77. 25 25.22 223.12 125.64 30.44 70.33 40.87 96.60 170.24 98.92 23. 25 26.22 223.12 125.64 30.44 70.33 40.87 9.60 170.24 98.92 23. 25 26.22 223.12 125.64 30.44 70.33 20.83 632.69 433.95 144.		2010	147.93	51.98	ው	39.77	24.73	5.13	58.73	36.52	٠
2.00 1.24 0.25 0.0 0.0 0.0 2.00 1.24 0.25 0.0 2.00 1.24 0.25 0.0 0.0 0.0 2.00 1.24 0.0 2.00 1.24 0.02 22.71 0.75 66.28 41.22 8.55 46.02 28.62 5. 2.04 456.17 1437.21 931.44 308.41 797.61 516.92 17:.16 794.58 517.55 171. 2.05.00 582.64 410.31 118.91 325.11 228.95 66.35 3.50.44 267.92 77. 2.05.00 582.64 410.31 118.91 325.11 228.95 66.35 3.50.44 267.92 77. 2.05.00 582.64 410.31 118.91 325.11 228.95 66.35 34.39 53.34 11. 2.05.00 583.67 170.24 98.92 69.970 1104.57 689.49 305.13 974.22 698.13 269. 2.05.00 583.67 1700.31 1061.37 46.970 1104.57 689.48 200.88 632.69 433.95 144.		82.72	26.65	167.03	4	102.35	63.65	13.21	143.87	89.47	96.81
52.65 32.71 6.79 66.28 41.22 8.55 46.02 28.62 5.00 2.00 45.45 52.65 32.71 6.79 66.28 41.22 8.55 46.02 28.62 5.00 2.00 40.00 301.44 308.41 797.61 516.92 171.16 798.58 517.55 171.00 205.00 582.64 410.31 118.91 325.11 228.95 66.35 3.60.44 267.92 77.05.3 40.87 9.60 170.24 98.92 23.00 20.00 22.312 129.64 70.33 40.87 9.60 170.24 98.92 23.00 150.76 95.30 1104.57 689.49 305.13 974.22 698.13 269.00 433.95 144.00 1104.57 689.83 200.88 632.69 433.95 144.00		,	00 42	1.24	O	0.0	0.0	0.0	2.00	1.24	0.26
20 456.17 1437.21 931.44 308.41 797.61 516.92 17:16 798.58 517.55 171. 20 456.17 1437.21 931.44 308.41 797.61 526.95 56.35 350.44 267.92 77. 20 205.00 582.64 410.31 118.91 325.11 228.95 66.35 350.44 267.92 77. 20 205.00 582.64 30.44 70.33 40.87 9.60 170.24 98.92 23. 21 150.76 95.30 19.73 43.12 27.25 5.64 84.39 53.34 110. 21 150.71 170.31 1061.37 469.70 110.457 689.49 305.13 974.22 698.13 269.		6 4	52.63	32,71	6.79	66.28	41.22	9.53		28.62	3.0
25.25.00 582.64 410.31 118.91 325.11 228.95 66.35 350.44 267.92 77. 25.22 223.12 129.64 30.44 70.33 40.87 9.60 170.24 98.92 23. 25.22 223.12 129.64 30.44 70.33 40.87 9.60 170.24 98.92 23. 21. 150.76 95.30 19.73 43.12 27.25 5.64 84.39 83.34 118. 25.25 223.12 150.76 469.70 110.47 689.49 305.13 974.22 608.13 269. 25.25 23.13 1061.37 469.70 110.457 689.49 305.13 974.22 608.13 269.13	20.517	7 - 4 - 4	•	931.44	308.41	797.61	516.92	17:-16	•	517.55	171.37
	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0		u	410.31	118.91	325.11	228.95	66.35		ç	ø
-35 50-22 52-34 19-73 43-12 27-25 5.64 84-39 53-3+ 1115 13-91 150-31 1061-37 469-70 1104-57 689-49 305-13 974-22 608-13 269+2 843-67 1700-31 1061-37 469-70 1104-57 689-83 200-88 632-69 433-95 144-	0 * * * * * * * * * * * * * * * * * * *	20.00	227.12	125.64	30.44	70.33	40.87	9.60		88.92	
-15 13-51 13-51 13-51 46-51 13-57 68-549 305-13 974-22 608-13 269	60.111	77.07) с	95.30	19.73	43.12	27.25	5.64	84.39	53.3+	11.05
##! 86.884 69.889 88.002 E8.464 E8. 88.474 A8.484 C8.464 A. 4.4.484 C8.484 C8.4	1.0	7.01	, ,	ď	49.7	9	4-68	305.13	974.22	608-13	265.12
	** 00%		•	CH 400	8 4 4	8	604.83	200.88	632.69	m	144.12

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

ESTINATED ENGLOYMENT STATISTICS

FCR YEAR 1978

	ō	OK NONWATER		A	ARK NONWATER		(i) (X:	REST U.S.A.		•	0.5.3.	
	WAGE	LINDEX .	HOURS	WAGE	LINDEX	ROOH	WAGE	LINDEX	SCACH	AACE	LINDEX	8 800H
•			•		44.0	4	80.9	629.57	342.03	cı	6.37.73	u l
-	٥	3.86	2.10	•	0 0	4.83	17	10101	ċ	9.40	113.32	61.61
7	-	0 1	0000) v	4.70	-	00.2	543.47	1785-23	4	(A
r)	43.42	יי יי	O	A- A2	47.45	2.03	139.31		50.04	150.33	67.55	4)
4	<u>.</u>	•	0.00			12.18	4.7	1351.19	734.13	٠	e	•
r	•	29.52	•	,	íć	O	0.0	0.0	0.0	0.0	o•0	0.0
ತ	•	o •		•			0.0	0.0	0.0	0.0	0.0	ċ
:-	9	0 .	•	•	0 0		4	533,15	289.63	Š	559,53	304.19
ట	4.43	2.57	Ϊ,	; ;	, ,	88.0	10	0.16	4341.95	13790.59	`.	64.1
C-	100	21.05				8	- 0.1	17623.27	4.5	3510.0	17945.43	00010000
c	•	96.14	22.72	124.02	,	31.70	978	55.1	5579.25	·O	16746-12	91.4
••		n (10)	•	, r	, ,	00.00	N	17.5	1843.35	10679.84	6300*14	10001-71
(: 	~.	٥٠٠ ١٠٠ ١٠٠	• • •	יי	00.50	8.46	_	~	0	5553,91	3632.38	۲,
ກ	2•1	50.0	7 6 6	. a	; ;	4	N	762.6	70.4	13229.46	7993.63	2529.35
4	C.	24.59	•		, ,	O	7837.0	87.1	2764.62	4	12555.80	4.40
۷.	5.4	55.04	12.28	•	O	٠ 4	1000	3114.4	122.4	10	216.0	41 41
<u>د.</u>	6.7	17.25	4.11	: (•		4.11.7	45126	710.6	6423	5.6993	4
7.		20.17	B.03	•	į.	, ,		٠ ٧	21.12.64	11961.00	2 4	74.
<u>''</u>	115.26	75.00	21.14	:	£4.02	07.71				2432.43	6.90.3	623.7
0.	S	3.20		4		0.00	N + 0 + 0 V	•		1100011	30.00	1
0	_∧ı	70.08	17.92	ທໍ	ů	•	550.	Ň	1040.00	20010-01	K-975.	· 4
	u.	5.09	1.09	ċ	'n	Ø	1.25.	•	C + + + + + + + + + + + + + + + + + + +	10.01002		•
	7	65.64	16.43	58.97	37.11	9.30	27855.30	7530	4343.50	ນ ເ	2000	. U
1 1	0.00	213.58	20.01	ů	.:	Ġ	6.000	27827.52	1.0100	י פ	7 * 0 * 0 * 0	
4 6	33.0	34.33	23.00	•	:	•	010.9	21407.78	5834.81	34 (33.43)	21212	•
, t	0 0	60.15	10.36	4.64	1-	0.59	41167.75	24521-86	5204.52	: :	24610.5	
) (200	67.70	3.79	٠	42.72	•	2832 •3	15140.81	4368.UO	73.1		7
) t	٠.		1 • 32	ö	0	0.0	048.3	3933.23	736.50	7124.14	ບ	44.4
.1 c	0 W . C UK	217.69	48.77	2	12.73	2.85	5.4	3975.89	891.49	7643.22	986	4 1
י י י	10 - K 1	B - 74	2.21	33.05	20.70	•	4055.7	w	649.09	4150.6	2599.0	0.000
	1002.72	•	127.02	•	242-13	6	153.6	85 c 00.72	14122.96	7044	~ .	144. C.
) -	4	20.9	0.9	~	55.46	. ·	9877.6	3	1274.53	0111	00000000000000000000000000000000000000	
- 6		100.42	ın	124.79	77.51	16.10	962.4	5	0	27839+84	w 1	a
7 ,			0.0	0.0	•	0.0	600	1459.55	406.5	3152	•	S • 00 •
٠, ١	• •		35.93	5.57	0	ย	6703.7	0380	155.0		2.7	22.23
, Ľ	4		0	638.63	413.89	137.04	e. G	2962	715.5	3433	ກ໌	1020
) r	4 67 4	, ,	36.6	20		41.26	50972.73	63554 83	545.4	2459.8	112.5	8698
0 t	•		16.6	2	30.72	7.21	29490.44	16554.58	96	9	195.0	
.		300		9	0	8.59	13024.46	8232.91	1704-77	7 • 4	n.	733.4
n (·	, ,	· v			0.0	287399-11	170400.15	79392.02	92153	367.	o S
ė i		25.004	F - CO	963.95	0.00	•	220460.00	157385.46	52270.62	234135.62	160386.85	3333.2
0	2134.13	· U		;	•			•				

for the 40 sector industrial classification. Remark: See Table 23 (p. 241)

TABLE 23

The 40 Sector Industrial Classification

40 Sector Code	35 Sector Code	Industrial Classification
1	1	Dairy farm products
	2	Poultry and eggs
2 3	3	Meat animals and products
4	4	Cotton
5	5	Food and feed grains
6	. 7	Fruits and nuts
7	. 7	Vegetables and melons
8	6	Oil bearing crops
9	. 7	Misc. agricultural products, forestry and fishery
10	. 8	Food and kindred products
11	9	Apparel and textile products
12	10	Lumber and wood products
13	11	Furniture and fixtures
14	12	Paper and allied products
15	13	Printing and publishing
16	14	Chemical and allied products
17	15	Petroleum and allied products
18	. 16	Rubber
29	17	Leather
20	18	Stone, clay and glass products
21	19	Primary metal products
· 22	20	Fabricated metal
23	21	Machinery except electrical
24	22	Electrical equipment
25	23	Motor vehicle & transp. equip.
26	24	Misc. manufacturing
27	25	Bituminous coal
28	26	Crude petroleum & natural gas
29	27	Other mining except petroleum, gas and coal
30	28	Contract construction
31	29	Railroads and related service
3 2	29	Motor freight transportation
33	29	Water transportation
34	29	Other transportation
35	30	Wholesale and retail trade
. 36	31	Finance, insurance & real estate
37	32	Communications, radio & TV broadcasting
38	33	Electric, gas & sanitary services
39	34	Hotel and other services
40	35	Government

APPENDIX III COMPUTER ALGORITHMS

PREVIOUS PAGE IS BLANK

シングの重要なななななな。重ねらんのの名の意味なられるなかが、 不らなされるない 気のなののののから あい

APPENDIX III: COMPUTER ALGORITHMS

NAMES OF SUBROUTINES	PAGE
DBLOCK	245
DECOMPJ	246
DECOMP	247
DMINV	2:48
IMINUS	250
INITIA*	251
LEMKE*	252
LPRINT*	253
MAT	254
MULT	255
MULTCO	256
newbas*	257
NULL	258
PATINV	259 ·
PCHNGE	262
PIVOT*	263
PPRINT	264
PRINT	265
PTRADE	266
RAS	267
SELAST	269
SORT*	270
WLNC	271
*Programs needed to solve the linear tra algorithms.	nsportation
EXPLANATION OF SUBROUTINES	273
Entry TA	275
SELAST	276 '
PTRADE	276
PRINT	276
PPRINT	276
DBLOCK	276
IMINUS	277 .
PATINV	277
DMINV	2 79
WLNC	279
TCHNGE	281
PCHNGE	281
Entry ATB	282
MULTCO	282
DECOMP	282
DECOMPJ	282
MULT RAS	283
	283

```
SUBROUTINE DBLOCK (A, C, N, H, NU)
 REAL+8 A (1),C(1)
 N N= N+ N
 DO 20 J=1,H
 DO 20 I=1, M
 L=I+ (J-1) *#
 CALL NULL (A, N)
 DO 21 JJ=1,N
 DO 21 II=1,N
 LL=II+ (I-1) +N+ (J-1) +N+H
 LK=II+ (JJ-1) *#
 IF(II .EQ. JJ) A(LK) =C(LL)
21
 CONTINUE
 WRITE (NO'L) (A (KK) , KK=1, NN)
20
 CONTINUE
 RETURN
 END
```

CONTRACT AND CONTRACT CONTRACT

```
SUBROUTINE DCOMPJ (A, B, C, NS, J, N, M, N1)
 REAL*8 A (1), B (1), C (1)
 N \times K = N M
 CALL NULL (B, N)
 DO 10 I=1,M
 LL=I+ (J-1) *M
 FIND (N1'LL)
 READ (N1'LL) (A (KK), KK=1,NN)
 . DO 10 JJ=1, N
 DO 10 II=1, N
 LJ=II+ (JJ-1) *N
10
 B(LJ) = B(LJ) + \lambda(LJ)
 COMPUTE THE TRADE COEFFICIENTS
C
 DO 11 I=1, N
 LL=I+ (J-1) *M
 FIND (N1'LL)
 READ (N1'LL) (A(KK), KK=1, NN)
 DO 11 II=1,N
 C(NS) = 0.0
 NCT=N
 DO 12 JJ=1, N
 LJ=II+(JJ-1)*N
 IF(A(LJ).EQ.O.O) NCT=NCT-1
 IF((A(LJ) .EQ. 0.) .OR. (B(LJ) .EQ..0.)) GO TO 12
 C(NS) = C(NS) + A(LJ)/B(LJ)
12
 CONTINUE
 IF(NCT.LE.O) NCT=1
 C(NS) = C(NS)/NCT
 NS=NS+1
11
 CONTINUE
 RETURN
 END
```

ACCES TO THE PARTY OF THE PARTY

```
SUBROUTINE DECOMP(A, B, C, N, M, N1, N2)

REAL+8 A(1), B(1), C(1)

NN=N+N

DO 10 J=1, M

NS=1+(J-1)*N+M

CALL DCOMPJ(A, B, C, NS, J, N, M, N1)

WRITE(6, 100) J

CALL PRINT(B, 'B ', N, N)

WRITE(N2'J) (B(KK), KK=1, NN)

10 CONTINUE

CALL PTRADE(C, N, H)

FORMAT(1H0, 10X, 'REGION ', I5,/)

RETURN

END
```

```
C
 DO 65 I=1,N
 IK=NK+I
 HOLD=A (IK)
 IJ= I-N
 DO 65 J=1, N
 IJ≈IJ+N
 IF(I-K) 60,65,60
 60 IF (J-K) 62,65,62
 62 KJ=IJ-I+K
 A(IJ) = HOLD*A(KJ) + A(IJ)
 65 CONTINUE
C
C
 DIVIDE ROW BY PIVOT
 KJ = K - N
 DO 75 J=1, N
 KJ = KJ + N
 IF(J-K) 70,75,70
 70 A(KJ) = A(KJ) / BIGA
 75 CONTINUE
C
C
 PRODUCT OF PIVOTS
C
 D=D*BIGA
C
C
 REPLACE PIVOT BY RECIPROCAL
C
 A(KK) = 1.0/BIGA
 80 CONTINUE
C
 FINAL ROW AND COLUMN INTERCHANGE
C
 K = N
 100 K= (K-1)
IP(K) 150,150,105
 105 I=L(K)
 IF (I-K) 120,120,108
 108 JQ=N*(K-1)
 JR = N*(I-1)
 DO 110 J=1,N
 JK = JQ + J
 HOLD=A (JK)
 JI = JR + J
 A(JK) = -A(JI)
 110 A (JI) =HOLD
 120 J=M(K)
 IF (J-K) 100, 100, 125
 125 KI=K-N
 DO 130 I=1, N
 KI = KI + N
 HOLD=A (KI)
 JI=KI-K+J
 A(KI) = -A(JI)
 130 A(JI) =HOLD
 249
 GO TO 100
 150 RETURN
 END
```

```
C
 DO 65 I=1,N
 IK=NK+I
 HOLD=A(IK)
 IJ=I-N
 DO 65 J=1, N
 IJ=IJ+N
 IF (I-K) 60,65,60
 60 \text{ IF } (J-K) 62,65,62
 62 KJ=IJ-I+K
 A(IJ) = HOLD*A(KJ) + A(IJ)
 65 CONTINUE
C
C
 DIVIDE ROW BY PIVOT
 KJ = K - N
 DO 75 J=1, N
 KJ = KJ + N
 IF(J-K) 70,75,70
 70 A(KJ) = A(KJ) / BIGA
 75 CONTINUE
C
 PRODUCT OF PIVOTS
C
C
 D=D*BIGA
C
C
 REPLACE PIVOT BY RECIPROCAL
C
 A(KK) = 1.0/BIGA
 86 CONTINUE
C
C
 FINAL ROW AND COLUMN INTERCHANGE
 K = M
 100 K = (K-1)
 IF(K) 150,150,105
 105 I=L(K)
 IF (I-K) 120, 120, 108
 108 JQ=N*(K-1)
 JR = N* (I-1)
 DO 110 J=1, N
 JK=JQ+J
 HOLD=A (JK)
 JI=JR+J
 A(JK) = -A(JI)
 110 A (JI) =HOLD
 120 J=M(K)
 IF (J-K) 100, 100, 125
 125 KI=K-N
 DO 130 I=1, N
 KI=KI+N
 HOLD=A (KI)
 JI = KI - K + J
 A(KI) = -A(JI)
 130 A(JI) =HOLD
 249
 GO TO 100
 150 RETURN
 END
```

```
SUBROUTINE IMINUS (A, B, T, N, M, N1, N2, MODE)
 SUBROUTINE IMINUS CALCULATE (I-S)
C
 IF MODE=0 (I-S) * (I-T HEAD) INVERSE
Ċ
 IF MODE=1 (I-S) ** (I-THEAD) INVERSE
IF (I-S) IS DESIRED, SET THEAD=0 AND MODE=0.
 REAL*8 A (1), T (1), B (1), TEMP
 N N = N * N
 DO 180 J=1,M
 . DO 180 I=1, M
 L=I+ (J-1) *M
 FIND (N1'L)
 READ (N1'L) (A (KK), KK=1, NN)
 DO 182 JJ=1,N
 JL=JJ+(J-1)*N
 DO 182 II=1,N
 LL=II+(JJ-1)*N
 IF((I.EQ.J) .AND. (II.EQ.JJ)) GO TO 181
 B(LL) = -A(LL)/(1.-T(JL))
 GO TO 182
181
 B(LL) = 1. - (\lambda(LL) / (1. - T(JL)))
182
 CONTINUE
 IF (MODE.EQ.0) GO TO 200
 TRANSPOSE B
 DO 183 KI=1,N
 DO 183 KJ=KI, N
 KIKJ=KJ+(KI-1)*N
 KJKI=KI+(KJ-1)*N
 TEMP=B (KIKJ)
 B(KIKJ) = B(KJKI)
183
 B(KJKI) = TEMP
 TRANSPOSE THE BLOCKS
 IF (MODE . NE. 0.) L=J+(I-1)*M
200
 WRITE (N2^L) (B(KK), KK=1, NN)
180
 CONTINUE
 RETURN
 END
```

```
SUBROUTINE INITIA
C SOBROUTINE INITIA WHICH FINDS THE INITIAL A.C. SOLN
 COMMON /DUAL/ G(25), H(25)
 COMMON/LPSA/AM (25,25),Q (25)
 COMMON/QPDATA/B(25,25), A(25), MBASIS(50), L1, NL1, NL2, NE1, NE2, IR, M1
 COMMON /DATA/ N, M, KODE
C
C
 SET UP BASE
C
 DO 5 I=1,N
 DO 5 J=1, N
 B(I,J) = 0.0
 B(I,I) = 1.0
5
 CONTINUE
 I=1
 9 IF (Q(I) .LE. Q(J)) GO TO 18
 I=J
 18 J=J+1
 IF(J .LE. N)GO TO 9
 IR=I
 T1=-Q(IR)
 IF (T1 .GT. 0.0) GO TO 19
 1000 FORMAT (1HO, INITIAL Q-VECTOR IS NON-NEGATIVE.
 1IMAL.')
DO 123 I=1,N
 G(I) = Q(I)
 H(I) = 0.0
123
 M= 1
 RETURN
C
 19 DO 10 I=1,N
 Q(I) = Q(I) + T1
 10 CONTINUE
 Q(IR) = T1
 K=0
 DO 12 J=1,N
 B(J,IR) = -1.0
 MBASIS(J) = 1
 L = N + J
 K = K + 1
 MBASIS (L) = K
 12 CONTINUE
 NL1=1
 L=N+IR
 NL2=IR
 MBASIS (IR) = 3
 MBASIS(L) = 0
 Z0=Q(IR)
 M1=IR
 L1=1
 RETURN
 251
 END
```

30 アンチングン アムコンデング のたい

```
SUBROUTINE LEMKE(XA, DS, K)
 DIMENSION XA(1), DS(1)
 COMMON/LPSA/AM(25,25),Q(25)
COMMON/QPDATA/B(25,25),A(25),BBASIS(50), L1,NL1,NL2,NE1,NE2,IR,M1
 COMMON /DATA/ N,M,KODE
 M=0
 N = K
 DO 100 I=1, N
100
 Q(I) = DS(I)
 MCHOI=0
 DO 40 J=1,N
 DO 40 I=1, N
 MCHOI=MCHOI+1
40
 AH(I,J) = XA(MCHOI)
 READ M AND Q MATRIX
 CALL INITIA
 IP(M.EQ.1) GO TO 51
50
 CALL NEWBAS
 IF (M .EQ. 1) GO TO 51
 CALL SORT
 IF (M .EQ. 1) GO TO 51 CALL PIVOT
 GO TO 50
 RETURN
51
```

END

```
SUBROUTINE LPRINT
 PRINTS OUT CURRENT SOLUTIN.
 COMMON/DUAL/G (25), H (25)
 COMMON/QPDATA/B(25,25), A(25), MBASIS(50), L1, NL1, NL2, NE1, NE2, IR, M1
 COMMON/LPSA/AM (25, 25), Q (25)
 COMMON /DATA/ N, M, KODE
 PRINT 1000
 1000 FORMAT (1H0,20X, 'VARIABLE', 10X,1HW, 18X,1HZ,18X,2HZ0//)
 DO 100 J = 1, N
 DO 10 I = 1,N
 IF (MBASIS(I+N) .EQ. J) GO TO 20
 10 CONTINUE
 GO TO 90
 20 \text{ K2} = \text{MBASIS}(I)
 IF (K2 .EQ. 2) GO TO 40
 G(J) = Q(I)
30
 H(J) = 0.0
 PRINT 1010, J,Q(I)
1010
 FORMAT (21%, 13, 8%, G15.8)
 GO TO 100
40
 H(J) = Q(I)
 G(J) = 0.0
 PRINT 1020, J,Q(I)
1020
 FORMAT (21X, I3, 27X, G15.8)
 GO TO 100
 90 IF (NL1 .LT. 3) GO TO 50
 I = M1
 IP (NE1 .EQ. 1) GO TO 30
 GO TO 40
50
 G(J) = 0.0
 H(J) = 0.0
 PRINT 1030, J,Q(N1)
1030
 FORMAT (21X, I3, 46X, G15.8)
100
 CONTINUE
 PRINT 150, (G(I), H(I), I=1, N)
150
 FORMAT (1H-, 10X, 'THIS IS A W VECTOR', 10X, 'THIS IS A Z VECTOR'/
 1 (10X,P15.8,14X,G15.8))
 RETURN
```

END

```
SUBROUTINE MAT (XO, R, C, NR, NC)
 REAL XO(NR,NC),R(1),C(1),XA(25,25),DS(25),TEMP(25,25),X1(625)
 K1=NR *NC
 K2=NR+NC
 K3 = K1 + K2
 DO 10 J=1,K3
 DO 10 I=1, K3
10
 X\lambda (I,J) = 0.0
 .DO 15 J=1,K1
 DO 15 I=1,K2
15
 TEMP(I,J)=0.0
C
 DO 20 I=1,NR
 IT=I
 DO 20 J=1,NC
 TEMP (I,IT) = -1.0
20
 IT=IT+NR
 JJ=0
 DO 30 I=1,NC
 II=I+NR
 DO 30 J=1,NR
 JJ=JJ+1
30
 TEMP (II,JJ) = 1.0
C
C
 GENERATE XA MATRIX FOR REMKE
C
 DO 40 I=1,K2
 DO 40 J=1,K1
40
 X\lambda (I+K1,J) = TEMP(I,J)
 DO 50 J=1,K1
 DO 50 I=1,K2
50
 XA(J,I+K1) = -TEMP(I,J)
 KT = 0
 DO 80 J=1,NC
 DO 80 I=1,NR
 KT = KT + 1
80
 DS(KT) = XO(I,J)
 KT=K1
 DO 60 I=1,NR
60
 DS(KT+I)=R(I)
 KT=K1+NR
 DO 70 J=1,NC_
 DS(KT+J) = -C(J)
70
 IU=0
 DO 18 J=1, K3
 DO 18 I=1,K3
 IU=IU+1
18
 X1(IU) = XA(I,J)
 CALL LENKE (X1,DS,K3)
 RETURN
 END
```

254

```
SUBROUTINE MULT (A, B, C, N, M, NU1, NU2, NU3)
 REAL*8 A (1), B (1), C (1)
CCC
 SUBROUTINE MULT COMPUTES THE PARTITIONED MULTIPLICATION
 N N= N * N
 DO 12 K=1,M
 DO 12 J=1, M
 NC=J+ (K-1) *M
 CALL NULL (C, N)
 DO 11 I=1,H
 LB=I+ (K-1) *M
 LA=J+ (I-1) *M
 READ (NU1 LA) (A (KK) ,KK=1,NN)
 READ (NU2'LB) (B (KK), KK=1, NN)
DO 11 JJ=1, N
 DO 11 II=1,N
 DO 11 KK=1, N.
 LC=II+(JJ-1)*N
 KA=II+(KK-1)*N
 KB=KK+(JJ-1)*N
11
 C(LC) = C(LC) + \lambda(KA) + B(KB)
 WRITE (NU3'NC) (C(KK), KK=1, NN)
12
 RETURN
 END
```

```
SUBROUTINE MULTCO (B,C,D,A,N,M,N1,N2)
 REAL*8 A(1), B(1), C(1), D(1)
 N N = N * N
 DO 10 J=1, M
 DO 10 I=1,8
 L=I+(J-1)*M
 READ (N1^L) (B(KK), KK=1, NN)
 DO 11 JJ=1,N
 .DO 11 II=1, N
 LL=II+ (JJ-1) *N
 LRJ=JJ+(J-1)*N
 LSRI=II+(I-1)*N+(J-1)*N*M
 LSI=II+(I-1)*N
 A(LL) = D(LRJ) - C(LSRI) - D(LSI)
 A(LL) = B(LL) * DEXP(A(LL))
11
 CONTINUE
 WRITE (N2^L) (A (KK), KK=1, NN)
10
 CONTINUE
 RETURN
 END
```

```
SUBROUTINE NEWBAS
 COMMON/LPSA/AM (25,25),Q (25)
 COMMON/QPDATA/B (25,25), A (25), MBASIS (50), L1, NL1, NL2, NE1, NE2, IR, H1
 COMMON /DATA/ N, N, KODE
 IF((NL1 .LT. 3) .AND. (Q(M1) .GT. 1.E-12)) GO TO 20
 L1 = L1 -1
1000 FORMAT (181, "ITERATION NUMBER ", 14, ". COMPLEMENTARY SOLUTION.")
 CALL
 LPRINT
 M= 1
 RETURN
  20 \text{ NE1} = 3 - \text{NL1}
 NE2 = NL2
 IF (NL1 .GT. 1) GO TO 21
  27 DO 26 I=1,N .
 T1=0.0
 DO 28 J=1,N
  28 T1 = T1 - B(I,J) + AM(J,NE2)
 \lambda(I)=T1
  26 CONTINUE
 RETURN
  21 DO 29 I = 1,N
  29 \lambda(I) = B(I, NE2)
 RETURN
 END
```

のでは、「「「「「「ないないない」」「「「ないないない。「「「「ないないないない」「「ないないないない。「「ないないないないない。」「「ないないないない」「「ないないないない。「「ないないないないない

SUBROUTINE NULL (D, N)
REAL*8 D (1)
NN=N*N
DO 10 I=1, NN
DO (I)=0.0
RETURN
END

```
SUBROUTINE PATINV(A,B,C,D,N,M,U1,U2,U3,LX,MX)
 REAL+8 A (1), B (1), C (1), D (1), DD
 INTEGER U1, U2, U3, G, H, R, LX (1), MX (1)
 MM=M-1
 NN = N + N
 FIND (U1'1)
 READ (U1'1) (A (KK), KK=1, NN)
 CALL DMINV (A, N, DD, LX, MX)
 WRITE (U2'1) (A(KK), KK=1, NN)
 DO 200 R=1,MM
 DO 30 G=1.R
 CALL NULL (D, N)
 DO 30 H=1,R
 FIND (U2' (G+M+ (H-1)))
 READ (U2 (G+M+(H-1))) (A (KK), KK=1, NN)
 PIND (U1 1 (R * M+H))
 READ (U1 (R*M+H)) (B(KK), KK=1, NN)
 DO 10 I=1, N
 DO 10 J=1,N
 IJ=I+ (J-1) *N
 DO 10 L=1,N
 IL=I+(L-1) *N
 LJ=L+ (J-1) *N
 10 D(IJ) = D(IJ) + \lambda(IL) + B(LJ)
 30 WRITE (U3'G) (D(KK), KK=1, NN)
C
 COMPUTE (D-CA (-1) B)
 CALL NULL (A, N)
 DO 40 G=1,R
 FIND(U1'(M*(G-1)+R+1))
 READ (U1' (M*(G-1)+R+1)) (C(KK), KK=1, NN)
 FIND (U3'G)
 READ (U3'G) (D(KK), KK=1, NN)
C
 MULTIPLY AND ACCUMULATE
 DO 40 J=1, N
 DO 40 I=1,N
 IJ=I+(J-1)*N
 DO 40 L=1,N
 IL=I+(L-1) *N
 LJ=L+ (J-1) *N
 40 A(IJ) = A(IJ) + C(IL) + D(LJ)
c
c
 OBTAIN H = (D-C*A(-1)*B)(-1)
C
 FIND (U1*((M+1)*R+1))
 READ (U1 ((M+1) +R+1)) (D (KK),KK=1,NN)
 DO 70 J=1,N
 DO 70 I=1,N
 IJ=I+(J-1)*N
 70 D(IJ) = D(IJ) - \lambda(IJ)
 CALL DHINV (D, N, DD, LX, MX)
 WRITE (02'((M+1)*R+1)) (D(KK).KK=1,NN)
 OBTAIN P=-A (-1) *B*H
 C
 259
 PIND (U3'1)
```

```
DO 100 G=1, R
 READ (U3'G) (B(KK), KK=1, NN)
 DO 90 J=1, N
 DO 90 I=1,N
 IJ = I + (J - 1) *N
 C(IJ) = 0.0
 DO 90 L=1, N
 IL=I+(L-1)*N
 LJ=L+(J-1)*N
 90 C(IJ) = C(IJ) - B(IL) * D(LJ)
  100 WRITE (U2' (R*M+G)) (C(KK), KK=1, NN)
C
C
 OBTAIN C*A(-1)
C
 DO 120 G=1, R
 CALL NULL (D,N)
 DO 110 H=1, R
 FIND (U2* (H+M* (G-1)))
 READ (U2^{\circ}(H+M*(G-1))) (A (KK), KK=1, NN)
 FIND (U1!(1+R+M*(H-1)))
 READ (U1'(1+R+M*(H-1))) (C (KK), KK=1, NN)
 DO 110 I=1, N
 DO 110 J=1, N
 IJ=I+(J-1)*N
 DO 110 L=1, N
 IL=I+(L-1)*N
 LJ = L + (J - 1) * N
 110 D(IJ) = D(IJ) + C(IL) * A(LJ)
  120 WRITE (U3' (MM+G)) (D(KK), KK=1, NN)
C
 COMPUTE G=-HCA (-1)
C
 AND STORE
C
 FIND (U2' ((M+1) *R+1))
 READ (U2' ((N+1) *R+1)) (B (KK), KK=1, NN)
 DO 141 G=1,R
 CALL NULL (A, N)
 FIND (U3' (MM+G))
 READ (U3 (MM+G))
 (C(KK),KK=1,NN)
 DO 140 J=1, N
 DO 140 I=1, N
 IJ=I+ (J-1) *N
 DO 140 L=1, N
 IL=I+ (L-1) * N
 LJ = L + (J - 1) * N
 140 A(IJ) = A(IJ) - B(IL) *C(LJ)
 141 WRITE (U2' (1+R+M* (G-1))) (A (KK), KK=1, NN)
C
 COMPUTE A (-1) B+G
C
 DO 180 G=1,R
 FIND (U2' (1+R+M*(G-1)))
 READ (U2^{+}(1+R+H*(G-1))) (A (KK), KK=1, NN)
 DO 180 H=1,R
 FIND (U3'H)
 READ (U3'H) (B (KK), KK=1, NN)
 FIND (U 2 * (H+M* (G-1)))
 READ (U2 (H+M* (G-1))) (C (KK), KK=1, NN)
```

```
C
C
 COMPUTE E=A(-1)-A(-1)BG
 DO 160 J=1,N
 DO 160 I=1, N
 IJ = I + (J - 1) * N
 D(IJ) = 0.0
 DO 160 L=1,N
 TL=I+(L-1)*N
 L.7=L+ (J-1) *N
  160 \geq (IJ) =D (IJ) +B (IL) *A (LJ)
 DO 161 J=1, N
 DO 161 I=1, N
 IJ=I+ (J-1) *N
 .161 C(IJ) = C(IJ) - D(IJ)
  180 WRITE (U2' (H+M*(G-1))) (C(KK), KK=1, NN)
CCC
 END OF ROUND
  200 WRITE (6,1000) R
 1000 FORMAT (10X, 'ROUND', 14,' IS OVER')
 RETURN
 END
```

```
SUBROUTINE PCHNGE (A, B, DP, N, M, U1)
 INTEGER U1
 REAL*8 A(1),B(1),DP(1)
 LCK=0
 GO TO 20
 ENTRY ATB(A,B,DP,N,M,U1)
 LCK=1
20
 CONTINUE
 N M= N + M
 N + N = N \times N
 DO 9 KK=1,NM
9
 DP(KK) = 0.0
 IF (LCK . EQ. 1) GO TO 21
 DO 10 I=1,M
 DO 10 J=1, M
 L=I+ (J-1) *H
 FIND (U1'L)
 READ (U1'L) (A (K), K=1, NN)
 LK1=1+ (J-1) *N
 DO 11 II=1, N
 KK=II+ (I-1) *N
 DO 11 JJ=1, N
 LL=II+ (JJ-1) *N
 LK=LK1+JJ-1
11
 DP(KK) = DP(KK) + A(LL) + B(LK)
10
 CONTINUE
 RETURN
21
 CONTINUE
 DO 22 J=1,M
 DO 22 I=1,M
 L=I+ (J-1) *M
 READ (U1'L) (A (K), K=1, NN)
 LK1=1+ (J-1) +N
 DO 23 JJ=1,N
 KK=JJ+ (J-1) *N
 DO 23 II=1,N
 LL=II+(JJ-1)*N
 LK=LK1+II-1
23
 DP(KK) = DP(KK) + A(LL) * B(LK)
22
 CONTINUE
 RETURN
 END
```

```
SUBROUTINE PIVOR
 COMMON/LPSA/AM (25,25),Q (25)
 COMMON/QPDATA/B(25,25), A(25), MBASIS(50), L1, NL1, NL2, NE1, NE2, IR, M1
 COMMON /DATA/ N.M. KODE
 DO 30 I=1, N
30 B (IR, I) = B (IR, I) / A (IR)
  . Q(IR) = Q(IR) / A(IR)
 DO 31 I = 1,N
 IF (I .EQ. IR) GO TO 31
 Q(I) = Q(I) - Q(IR) + A(I)
 DO 32 J = 1.N
 B(I,J) = B(I,J) - B(IR,J) * A(I)
32 CONTINUE
31 CONTINUE
33 NL1=MBASIS(IR)
 L=N+IR
 NL2=MBASIS(L)
 MBASIS (IR) = NE1
 MBASIS (L) = NE2
 L1=L1+1
 RETURN
 END
```

```
SUBROUTINE PPRINT (A, B, N, M, N1)
 REAL*8 A (1) , B
 N N = N * N
 DO 10 J=1, M
 DO 10 I=1, M
 L=I+ (J-1) *M
 READ(N1'L) (A(KK), KK=1, NN)
 10 CALL PRINT (A, B, N, N)
 RETURN
 ENTRY SPRINT (A, B, N, M, N1)
 K + K = K K
 DO 11 J=1,M
 READ (N1'J) (A (KK), KK=1, NN)
11
 CALL PRINT (A, B, N, N)
 RETURN
 END
```

```
SUBROUTINE PRINT (X, A, NR, NC)
 REAL*8 X(1),A
 WRITE (6, 101) A
 FORMAT (/, 10X, A8,/)
101
 KK=0
 N= 1
 NJ1=NC
 NN=10
 CONTINUE
33
 IF (NN. GT. NJ 1) NF=10-NN+NJ 1
 IF (NN.GT.NJ1) KK=1
 IF (KK. EQ. 1) NN=NJ1
 WRITE (6, 114) (I, I=N, NN)
PORMAT (//, 6X, 10 (8X, I4), /)
NRNN=NR*NN
114
 DO 43 I=1,NR
 LB=I+NR*(NN-10)
 IF (KK. EQ. 1) LB=I+NR* (NN-NF)
 WRITE (6, 115) I, (X(J), J=LB, NRNN, NR)
43
 FORMAT (5X,14,5X,10G11.4)
IF (NN. EQ. NC) GO TO 34
115
 N=N+10
 NN = NN + 10
 GO TO 33
 RETURN
34
 END
```

```
SUBROUTINE PTRADE (C, N, M)
 REAL+8 C(1)
 N H= N+ M
 DO 10 II=1,N
 WRITE (6, 100) II
WRITE (6, 101) (J, J=1, M)
 DO 11 I=1,M
 LS=II+ (I-1) *N
 LT=N+M+M
 LI=N*M
11
 WRITE (6, 102) I, (C(LL), LL=LS, LT, LI)
10
 CONTINUE
 FORMAT (1H0, 20X, 'INDUSTRY ', I3, //)
FORMAT (13X, 10 (1X, I3, 4X) ,/)
FORMAT (5X, I5, 5X, 10 (F7.5, 1X))
100
101
102
 RETURN
 END
```

```
SUBROUTINE RAS (A, U, V, R, S, N1, N2, XA, T, IR, ERR)
 REAL*8 U(1), V(1), XA(1), A(1), R(1), S(1), T(1)
 INTEGER IR (1)
C
 XA : INPUT BASE MATRIX
 A: OUTPUT NEW MATRIX
C
 U: COLUMN VECTOR
C
 V : ROW VECTOR
c
 N1: NUMBER OF ROW
 N2: NUMBER OF COLUMN
 T & IR ARE WORKING VECTORS
C
C
 SIZE OF T & IR SHOULD BE MAX(N1, N2)
C
 N12=N1*N2
 DO 60 I=1,N12
60
 \lambda(I) = X\lambda(I)
 DO 65 I=1,N1
65
 R(I) = 1.0
 DO 66 J=1,N2
66
 S(J) = 1.0
 KSTOP=0
 70 CONTINUE
 KSTOP=KSTOP+1
 IF (KSTOP-100) 222, 223, 222
 223
 WRITE (6, 1)
 FORMAT ('0', 'INFINITE LOOP********
 RETURN
222
 DO 75 I=1,N1
 75
 IR(I) = 0
 DO 80 I=1,N1
 T(I) = 0.0
 DO 85 J=I, N12, N1
 85
 T(I) = T(I) + \lambda(J)
 IF(T(I) .EQ. 0.0) GO TO 71
 T(I) = U(I) / T(I)
 R(I) = R(I) * T(I)
 IF (DABS (DABS (T(I))-1.0).LT. ERR ) IR (I) = 1
 GO TO 80
 T(I) = 1.0
 R(I) = 1.0
 IR(I)=1
 80 CONTINUE
 KK=0
 DO 90 J=1,N2
 DO 90 I=1,N1
 KK=KK+1
 90
 A(KK) = T(I) *A(KK)
 DO 115 I=1, N1
 IP(IR(I).NE.1) GO TO 70
 115
 CONTINUE
 C
 DO 76 J=1, N2
 76
 IR(J) = 0
 ทบ≃0
 . 267
 DO 95 J=1,N2
 T(J) = 0.0
 DO 100 I=1, N1
 NU = NU + 1
```

でいったいからは、東京ではなれてもできる。 できななないのでは、東京ではなれている。 できなないのでは、東京ではないできる。 できないできない。

```
100
 T(J) = T(J) + \lambda(NU)
 IF(T(J) .EQ. 0.0) GO TO 102
 T(J) = V(J) / T(J)
 S(J) = S(J) *T(J)
 IP (DABS (DABS ( T(J) ) -1.0).LT. ERR ) IR (J) = 1
 GO TO 95
  102 T(J) = 1.0
 S(J) = 1.0
 IR(J) = 1
 95 CONTINUE
 DO 105 I=1,N1
 KK=I
 DO 105 J=1,N2
 A(KK) = A(KK) *T(J)
105
 KK=KK+N1
 DO 110 J=1, N2
 IF (IR (J) . NE. 1) GO TO 70
  110 CONTINUE
 RETURN
 END
```

```
SUBROUTINE SELAST (T, B, C, A, N, M, N1, N2)
 REAL*8 T(1), B(1), A(1), C(1)
 LCK=1
 GO TO 12
 ENTRY TA (T, B, A, N, M, N1, N2)
 LCK=0
 CONTINUE
12
 N = N = N
 DO 10 J=1,M
 READ(N1'J) (B(KK), KK=1, NN)
DO 10 I=1, M
 L=I+ (J-1) *M
 DO 11 JJ=1, N
 JL=JJ+ (J-1) *N
DO 11 II=1, N
 LT=II+ (I-1) *N+ (J-1) *M*N
 LL=II+ (JJ-1) *N
 A(LL) = T(LT) *B(LL)
IF(LCK.EQ.1) A(LL) = A(LL) / (1.-C(JL))
 CONTINUE
 11
 WRITE (N2'L) (A(KK), KK=1, NN)
 CONTINUE
 10
 RETURN
 END
```

```
SUBROUTINE SORT
 COMMON /NOSO/ NSOK
 COMMON/LPSA/AM (25,25),Q (25).
 COMMON/QPDATA/B (25,25), A (25), MBASIS (50), L1, NL1, NL2, NE1, NE2, IR, M1
 COMMON /DATA/ N, M, KODE
 COMMON /CHOI/ KKC
 - DIMENSION IVAR (2)
 DATA IVAR/2HW(,2HZ(/
 I=1
52 IF (A(I).GT.0.0) GO TO 51
 I=I+1
 IF (I.GT. N) GO TO 57
 GO TO 52
 51 T1=Q(I)/\lambda(I)
 IR=I
 55 I=I+1
 IF (I.GT.N) GO TO 56
 53 IF (A(I).GT.O.O) GO TO 54
 GO TO 55
 54 T2=Q(I)/A(I)
 IF (T2.GE.T1)GO TO 55
 IR=I
 T1=T2
 GO TO 55
 56 IRTYP = MBASIS(IR)
 IF (IRTYP .GT. 2) GO TO 100
 K2 = MBASIS(IR+N)
100 RETURN
 CONTINUE
250 FORMAT (1HO, ITERATION NUMBER 1,14,1. PROBLEM HAS NO COMPLEMENTARY
 1 SOLUTION.')
 M = 1
 KKC=2
 NSOK=NSOK+1
 KODE= M
 RETURN
 END
```

```
SUBROUTINE WINC (W,C,Z,N,M,N1)
 REAL*8 W(1),C(1),Z(1)
 N + K = K M
 M * K = M K
 DO 9 I=1, NM
 Z(I) =0.0
9
 DO 10 J=1, M
 DO 10 I=1,M
 L=I+ (J-1) *M
 FIND (N 1 L)
 READ(N1'L) (W(KK),KK=1,NN)
DO 11 JJ=1,N
 LA=JJ+ (J-1) *N
DO 11 II=1, N
 LL=II+ (JJ-1) *N
 LB=II+ (I-1) *N+ (J-1) *N*M
 Z(L\lambda) = Z(L\lambda) + W(LL) + C(LB)
11
 CONTINUE
 10
 RETURN
 END
```

EXPLANATION OF SUBROUTINES

PREVIOUS PAGE IS BLANK

C

1. (a) Entry TA(T, B, A, N, M, N1, N2)

T := input variable tis

B = input variable ar

A = output variable aii

N = input no. of industries.

M = input no. of regions.

N1 = input file of ar.

N2 = output file of asr .

entry TA computes the multiregional coefficients A.

$$t_i^{sr} \cdot a_{ij}^r = a_{ij}^{sr}$$

T * B = A

T is a properly stacked trade coefficient matrix and B is a block diagonal regional coefficient matrix.

	1	II	III					
I:	t ₁ 11	$\begin{bmatrix} t_1^{12} \\ t_2^{12} \\ \end{bmatrix}$	$\begin{bmatrix} t_1^{13} \\ t_2^{13} \end{bmatrix}$		al ij	0	0	
11	$\begin{array}{c c} & \vdots \\ & \vdots$	t ²²	t ²³ (*	0	a ²	0	-
•	$\begin{array}{c} \vdots \\ \vdots $	1 t ²² O	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$		0	0	a3	
III	t ₁ 31 (-)	t ₁ ³² C	t ³³ C			В	•	
	. t ₃₁	t _n ³²	. t _n ³³					

all aij	$\mathbf{a_{ij}^{12}}$	al3 7
a ²¹	a ²² ij	a ²³
a ³¹	a ³²	a ³³

A

(b) Subroutine SELAST (T, B, C, A, N, M, N1, N2)

output = A, N2

Subroutine SELAST computes input elasticities after obtaining multiregional coefficients as entry TA.

$$a_{ij}^{sr} = \frac{a_{ij}^{sr}}{1-t_{j}^{r}}$$
 where t_{j}^{r} is tax rate.

... 2. (a) Subroutine PTRADE (C, N, M)

Subroutine PTRADE prints out trade coefficients among regions of each commodity.

- (b) Subroutine PRINT (X, A, NR, NC)
 Subroutine PRINT prints out X values under name 'A' in matrix form with no.
 of rows = NR and no. of columns = NC.
- (c) Subroutine PPRINT (A, B, N, M, N1)

Subroutine PPRINT reads all nine A's from file Nl and prints out all A's under name B with no. of rows = N and No. of columns = M.

entry SPRINT (A, B, N, M, N1)

entry SPRINT reads 1st three A's from file N1 and prints out 1st three A's under name B with no. of rows = N and no. of columns = M.

(d) Subroutine DBLOCK (A, C, N, M, NU)

input = A, C, N, M
output = A, NU

Subroutine DBLOCK makes A matrices into N by N null matrices by calling Subroutine NULL (A, N) and makes each regional cell matrices into diagonal matrices whose elements come from C and writes them in file NU.

•	I	11	III
I	$\begin{bmatrix} c_{1}^{11} \\ c_{2}^{11} \end{bmatrix}$	c_1^{12} c_2^{12}	c_{1}^{13} c_{2}^{13}
	C_n^{11}	\dot{c}_{n}^{12}	Ċ _n ¹³
II	$\begin{bmatrix} c_1^{21} & \cdot \\ c_2^{21} & \cdot \end{bmatrix}$	c_1^{22}	$\begin{bmatrix} c_1^{23} \\ c_2^{23} \end{bmatrix}$
	C _n ²¹	c ₂₂	
111	$\begin{bmatrix} c_1^{31} \\ c_2^{31} \end{bmatrix}$	C ₁ ³² C ₂	$\begin{bmatrix} c_1^{33} \\ c_2^{33} \end{bmatrix}$
:	. c ₃₁	C ₃₂	C ₃₃

3. Subroutine IMINUS (A, B, T, N, M, N1, N2, MODE)

input = A, T, N, M, N1, MODE

output = B, N2

Subroutine IMINUS read A from file N1. It also reads tax T.

If mode = 0 Subroutine IMINUS computes $(I-S)=(I-\frac{a_{ij}}{1-t_{ij}})$

If mode = 1 Subroutine IMINUS computes (I-S)

If (I-A) is desired, set T=0, MODE = 0

where S is input elasticities asr and A is multiregional coefficients.

4. (a) Subroutine PATINV (A, B, C, D, N. M. Ul, U2, U3, LX, MX)

input = N, M, Ul

output = U2

Utility = A, B, C, D, LX, MX, U3

Subroutine PATINV is the partitioned bordering inversion routine.

This algorithm is necessary to invert the hugh interregional flow matrices, i.e. it can invert the multi-region, multi-industry variable input-output matrices. Efficient use of computer time and space is the key problem of multi-regional input-output study.

By using block-data system and decomposition of the inverting process, we call only the blocks which are required for computation (i.e., block-wise computation is feasible).

To invert 3 region 35 industry input-output matrices:

(1)	On	1st	Iteration,	we	set
,					

1	A	B	*	E	F	· . : _ [Γı	o
II	С	D	- 1	G	н		.0	I

where M_{ij} is 35 by 35 matrix.

where I is a 35 by 35 identity matrix.

$$\begin{bmatrix} A & B \\ C & D \end{bmatrix} = \begin{bmatrix} M & M \\ 11 & 12 \\ M & M \\ 21 & 22 \end{bmatrix}$$

We compute E, F, G, H as follows:

$$\begin{cases}
H = (D - CA^{-1}B)^{-1} \\
F = -A^{-1}B \cdot H \\
G = -HCA^{-1} \\
E = A^{-1} - A^{-1}BG
\end{cases}$$

(Ref: Goldberger, Econometric Theory, 1963, John Wiley & Sons, Inc.)

(2) On 2nd Iteration, we set

where
$$A = \begin{bmatrix} E & F \\ \hline G & H \end{bmatrix}$$

$$B = \begin{bmatrix} M \\ 13 \\ \hline M_{23} \end{bmatrix}$$

$$C = \begin{bmatrix} M \\ 31 & M_{32} \end{bmatrix}$$

$$D = \begin{bmatrix} M \\ 33 & M_{33} \end{bmatrix}$$

and

W DESCRIPTION OF THE PROPERTY OF THE PARTY O

We can find new H, F, G, E from the formula in (1).

Since our present study is 3 region 35 industry I-O matrices, we stop after 2nd iteration. For m regions n industry I-O matrices, we need to stop after (m-1)th iterations.

4. (b) Subroutine DMINV (A, N, D, L, M)

input = A, N

output = D

utility = L, M

5. Subroutine WLNC (W, C, Z, N, M, N1)

input = W, C, N, M, N1

output = Z

Subroutine WLNC computes the weighted rate of change in transportation costs.

$$Z = W * lnC$$

(nm, 1) (nm, nmm) (nmm, 1)

		I ^	i ↑ II		
lnC	1.	1nC11 1nC 1 1nC 2 : 1nC11	1nC ₁ 1nC ₂ 1nC ₁ 1nC ₁ 1nC ₁ 1nC ₁ 1nC ₁ 31	1nc 1nc 1nc	
	1	*			·
	III II I			als als ass	(nm, nmm)
	I III II I		α12 α22 α32 αj αj αj αj		
H	III	1 \alpha 31 \cdots \alpha 31 \cdots \alpha 31 \cdots \cdot			
	Ħ	1 \(\alpha^2 \)1 \(\dots \alpha^2 \)1 \(\dots \alph			
	H,	a ₁₁			•
		, H H	II	III	
2		2 11 2 12 12 12 12 12 12 12 12 12 12 12	2 2 22	2 31 2 32	(nm, 1)

where
$$Z_{11} = \alpha_{11}^{11} \ln C_{11}^{11} + \alpha_{11}^{11} \ln C_{11}^{11} + \dots + \alpha_{n1}^{11} \ln C_{n}^{11} + \alpha_{11}^{21} \ln C_{1}^{21} + \alpha_{21}^{21} \ln C_{2}^{21} + \dots + \alpha_{n1}^{21} \ln C_{n}^{21} + \alpha_{11}^{21} \ln C_{n}^{21} + \alpha_{11}^{21} \ln C_{n}^{21} + \dots + \alpha_{n1}^{21} \ln C_{n}^{21} + \dots + \alpha_{n1}^{21} \ln C_{n}^{21}$$

in general

$$Z_{ij} = \sum_{r=1}^{m} \sum_{k=1}^{n} \alpha_{kj}^{ri} \ln C_{k}^{ri} \quad \text{(for } i = 1,2,3 \text{ and } j = 1,2, \ldots, n)$$

6. Subroutine TCHNGE (TCC, ICC, C, I, J, K, N, M)

output = C

Subroutine TCHNGE assigns selected transport cost changed industries among the regions and computes the transport cost changes in dollars.

7. (a) Subroutine PCHNGE (A, B, DP, N, M, U1)

output = DP

Subroutine PCHNGE computes the multiplication of partitioned matrices with partitioned vector to get partitioned vector.

$$dlnp = (I-S)^{-1} * WdlnC$$

Subroutine PCHNGE is used to compute rate of change in regional output prices.

where raw sum of block matrices.

7. (b) Entry ATB (A, B, DP, N, M, U1)

Entry ATB computes A'B, where A' is the transpose of block matrix and B is a block vector.

8. Subroutine MULTCO (B, C, D, A, N, M, N1, N2)

output = A, N2

Subroutine MULTCO computes new multiregional variable I-O coefficients.

dln
$$a_{ij}^{sr} = dln p_{j}^{r} - dln c_{i}^{sr} - dln p_{i}^{s}$$
(105) (315) (105)

$$a_{ij}^{sr}$$
 $(t_1)=a_{ij}^{sr}$ (t_0) Exp(dln p_j^r - dln C_i^{sr} - dln p_i^s)

9. (a) Subroutine DECOMP (A, B, C, N, M, N1, N2)

output = B, C, N2

Subroutine DECOMP writes new a_{ij}^r on file N2 and it also writes trade coefficients by decomposing a_{ij}^{sr} after calling DCOMPJ.

(b) Subroutine DCOMPJ (A, B, C, NS, J, N, M, N1)

output = B, C

Subroutine DCOMPJ decomposes a_{ij}^{sr} into a_{ij}^{r} and t_{i}^{sr} by using the following formulas.

$$\begin{array}{ccc}
3 & sr & = & r \\
\Sigma & a^{ij} & = & a^{ij}
\end{array}$$

$$\frac{a_{ij}^{sr}}{a_{ij}^{r}} = t_{ij}^{sr}$$

$$\frac{1}{n}\sum_{j}t_{ij}^{sr}=t_{i}^{sr}$$

10. Subroutine MULT (A, B, C, N, M, NU1, NU2, NU3)

input = A, B, N, M, NU1, NU2

output = C, NU3

Subroutine MULT computes the partitioned multiplication A·B=C

where each cell is a matrix of 35 by 35 elements.

11. Subroutine RAS (A, U, V, R, S, N1, N2, XA, T, IR, ERR)

input = A, U, V, N1, N2, ERR

output = R, S, XA, IR

utility = T

Subroutine RAS estimates each elements of trade flow matrices of the target year 1972. The RAS requires a base year 1963 data (A) and target year row sums(V) and column sums(U).

The RAS is computed as follows:

(ref: Bacharach, M. Biproportional Matrices and input-output change, Cambridge, 1970)

base year Ao

target year At

column sum

column

sum

row sum

row sum

(1)
$$r_i = \frac{v_i}{\sum_{i} a_{ij}^o}$$

(2)
$$a_{ij}^1 = r_i a_{ij}^0$$

(3)
$$s_j = \frac{v_j}{\sum r_i \cdot a_{ij}^o}$$

(4)
$$a_{ij}^2 = r_i \cdot a_{ij}^0 \cdot s_j$$

(5) If $| Min\{r, s\} -1 | \leq \varepsilon$, then stop. Otherwise, set $a_{ij}^{\circ} = r_i a_{ij}^{\circ} s_j$

F1/MED 4-86