Demographics and Marketing

Susan Shultz

Local and State

Web

Lewis Mumford Center for Comparative Urban and Regional Research. (n.d.) Metropolitan racial and ethnic change – Census 2000. University of Albany. Retrieved December 4, 2003, from http://mumford1.dyndns.org/cen2000
The Mumford Center is analyzing Census 2000 data. The topics of their analysis are: Hispanic groups, Asian groups, segregation (of children, schools, and the population as a whole), homeowners and renters, new Americans, diversity in black and white population, and the state of the cities. This is valuable demographic data at the metropolitan, city, and sometimes suburban, levels.

Southeast Michigan Council of Governments. (n.d.) Population estimates. Retrieved December 4, 2003, from http://www.semcog.org/Data/PopulationEstimates/index.htm This site provides estimates of population and households in this region of Southeast Michigan. Local sites such as this can provide very current data, in this case updated monthly.

United States Census Bureau. (n.d.) American community survey (ACS). Retrieved December 17, 2003, from http://www.census.gov/acs/www

This survey will ultimately replace the long-form of the decennial census in an effort to provide more current information about U.S. communities from a demographic, social and economic perspective. Data will ultimately be provided for states, counties, metropolitan areas, cities, and population areas of 65,000 or more.

United States Census Bureau. (n.d.) Current population reports. Retrieved December 19, 2003, from http://www.census.gov/mp/www/pub/pop/mspop.html

The Bureau of Labor Statistics and the Census Bureau jointly conduct a monthly survey of about 50,000 households. The main purpose of the Current Population Survey (CPS) is to measure unemployment and labor on a monthly basis. Subjects covered in these reports are geographic mobility, education, fertility, marital status and ethnicity.

United States Census Bureau. (n.d.) State and county quickfacts. Retrieved December 15, 2003, from http://quickfacts.census.gov/qfd/

Provides a demographic snapshot of each state. This site also has the ability to drill down to the county level.

Print

Rand McNally and Company. (2003). Rand McNally commercial atlas and marketing guide. Chicago: Author.

This reference atlas brings together geographic, economic, population, transportation, and communication statistics and presents them in tables, charts, and maps. The population section includes data and trends on the national, Metropolitan Statistical Area (MSA), county, and metro levels.

Survey of Buying Power. (2003). Des Moines, IA: Sales & Marketing Management.

This 75-year-old publication provides rankings and 5-year projections for U.S. metro and media markets. Rankings of metro markets by demographics include total population, age, race, and total households.

The Lifestyle Market Analyst. (2003). Wilmette, IL: Standard Rate & Data Service.

This publication provides demographic and lifestyle information on local, regional, and national levels. Examples of the demographics included are income, education, race/ethnicity, occupation, and stage in the family lifecycle. The Lifestyle section

covers more than 70 leisure-pursuits categorized as: Home Life, Good Life, Hobbies &

Interests, Sports, Fitness & Health, Investing & Money, Great Outdoors, and High-Tech. This publication is valuable for understanding the composition and characteristics of specific markets.

The Sourcebook of Zip Code Demographics. (2003). Vienna, VA: ESRI.

The 17th edition contains data from the 2000 Census, as well as updated information and forecasts for 2003/2008. Demographics are provided for residential and nonresidential zip codes in the United States. Coverage includes population and income variables. This source can be used to determine target markets, or to analyze existing markets.
United States Census Bureau. (2000). County and city data book. Washington, DC:

Author.

Designed to supplement the Statistical Abstract of the U.S. on the local level, it provides statistics for states, counties, cities, and places. Some of the key demographics it provides on the state, county, and city levels are population by age, gender, and race. It also provides population by age on the place level. Also available online at http://www.census.gov/statab/www/ccdb.html.

National

Web

Bureau of Labor Statistics. (n.d.) Consumer expenditure survey (CEX). Retrieved

December 5, 2003, from http://www.bls.gov/cex
This survey was designed by the BLS to gauge the consumer buying habits of the

American public. The BLS releases data from the CEX in several publications: News

Releases, the Annual Report, Two-Year Reports, and Monthly Labor Review articles.

The Annual Report is both timely and comprehensive, providing data about consumer

traits, expenditures, and income by characteristics such as race, region, occupation and

education.

MapStats. (n.d.) Retrieved December 19, 2003, from http://www.fedstats.gov/qf/

Statistics from several government sources are presented in tables by selecting maps of states with the ability to drill down to counties. There are also thematic maps of the Nation and individual states available through this site that show population change, and population statistics by race.

The Population Reference Bureau. (n.d.) Ameristat. University of Michigan.

Retrieved December 10, 2003, from http://www.ameristat.org
The Population Reference Bureau at the University of Michigan’s Social Science Data Analysis Network created this website as a portal to demographics about the U.S.

population. The scope is historical, in many cases going back to 1970; estimates and projections are also given.

United States Census Bureau. (n.d.) American FactFinder (AFF).

Retrieved December 17, 2003, from

http://factfinder.census.gov/home/saff/main.html?_lang=en

The purpose of this Census site is to provide information from the 1990 and 2000 Census of Population and Housing, the 1997 Economic Census, and the American Community Survey (ACS). For those preparing long-term forecasts, the Population Projection Program projects the nation’s population to 2025 by age, sex, race, nativity and Hispanic origin, and for each of the 50 states.

Print

Russell, Cheryl. (2001). Best customers: demographics of consumer demand. Ithaca,

NY: New Strategist.

While this data is taken primarily from the BLS’s1999 CEX, this publication analyzes

and presents it from a demographic perspective. The authors study more than 300 products and services to determine spending patterns by income, age, race, and Hispanic origin.

Russell, Cheryl. (2003). Demographics of the U.S.: trends and projections. Ithaca, NY:

New Strategist.

Now in its 2nd edition, this New Strategist publication uses historical statistics, largely

from Federal government agencies, to examine demographic trends in the United States. This data, ranging from 1950 to 2000, is divided into ten chapters: Attitudes and Behavior, Education, Health, Housing, Income, Labor Force, Living Arrangements, Population, Spending, and Wealth.

International

Web
Thomas Brinkhoff. (n.d.) City population. Retrieved December 19, 2003, from

http://www.citypopulation.de
This website provides population statistics for all countries and most principal cities of

the world. The tabular data is supported by a world map, with the population of each country presented through a mouseover function. Both presentations of the data provide snapshots of population distribution throughout the world.

United Nations, Department of Economic and Social Affairs, Statistics Division.

(n.d.) Demographic, social and housing statistics. Retrieved December 19, 2003, from

http://unstats.un.org/unsd/demographic/default.htm
Demographic and social statistics for member nations of the UN are provided on this site. Statistics about population, age, education, income, housing, health and illiteracy are available. Note that some of the other demographic reports on this site are only available to print subscribers. The UN has compiled these statistics from a wide array of sources into this readily accessible data set that allows comparisons between countries.

United States Census Bureau. (n.d.) International database. Retrieved

December 19, 2003, from http://www.census.gov/ipc/www/idbnew.html
Maintained by the IPC, this database houses socioeconomic and demographic statistics of the over 227 countries and areas of the world that it studies. This page provides important compilations of this data including a summary of demographic data by country, and also population pyramids that graph each country’s population by age and gender. The historical coverage of some of the variables is from 1950. Additionally, there are projections for 2025.

United States Census Bureau. (n.d.) International statistical agencies.
Retrieved December 19, 2003, from http://www.census.gov/main/www/stat_int.html

Many of the national statistical agencies are good sources of demographic information for their countries. This useful list provides links to approximately 150 national statistical agencies.

Print

Department of Economic and Social Affairs. Statistical yearbook. (2000). New York:

United Nations.

Introduced in 1948, this series is prepared by the Statistics Division of the UN Department of Economic and Social Affairs. This work is organized into four main categories, both for content and tables. These are world and region aggregated data, population and economic country-specific data, and international economic relations. An important tool for businesses looking to expand internationally.

International Marketing Data and Statistics. (2004). London: Euromonitor.
A compilation of historical business and marketing statistics for over 161 non-European countries including the United States, Africa, Asia-Pacific and Latin America. Selected demographics covered are household characteristics, income, and population. Euromonitor statistical publications provide important data for trend identification and, therefore, forecasting. A comparison between countries is another valuable use of these volumes.

Forecasts

Todd M. Hines

Local/Regional /Multistate

Board of Governors of the Federal Reserve. Beige Book. Available at http://www.federalreserve.gov/FOMC/BeigeBook/.
Produced by the Federal Reserve eight times a year, the Beige Book provides reports on economic conditions in each of the twelve Federal Reserve districts. It provides short-term forecasts for each district in areas of the economy such as manufacturing, residential real estate, and the retail sector. The areas analyzed vary from report-to-report.

Center for Economic Studies, Wake Forest University. Center for Economic Studies. Available at http://www.wfuces.org/.

The Center for Economic Studies provides analysis and forecasting of the U.S. economy, eight Southeastern states (AL, FL, GA, NC, SC, TN, VA, WV) and Southeastern MSAs. The center produces a quarterly comprehensive review of the Southeastern economy. It also provides an extensive database of economic information and graphs to Internet users.

The Conference Board. Consumer Confidence Survey. (Monthly). New York, NY: Consumer Research Center, The Conference Board.

This subscription-based publication is a very well known economic forecast. The Consumer Confidence Index provides a six to twelve-month forecast of consumer expectations and consumer confidence by region. It has been designated by the U.S. Department of Commerce as a leading economic indicator.

Federal Reserve Bank of Boston. New England Economic Indicators. Available at http://www.bos.frb.org/economic/neei/neei.htm.

This source is published monthly by the Federal Reserve Bank of Boston. It provides current and historical economic data for the six states in the first Federal Reserve District (Connecticut, Maine, Massachusetts, New Hampshire, Rhode Island, and Vermont), large metropolitan areas in the region, New England as a whole, and the United States.

Federal Reserve Bank of Minneapolis. Ninth District Forecasts. (Semiannual). Available at http://minneapolisfed.org/Research/data/district/forecast/.

Two-year forecasts are presented for Minnesota, Montana, North Dakota, South Dakota, the Upper Peninsula of Michigan and northwestern Wisconsin. Areas such as nonfarm employment, the unemployment rate, and personal income are forecasted.

Federal Reserve Bank of New York. Regional Economy. Available at http://www.ny.frb.org/research/regional_economy/index.html.

The Federal Reserve Bank of New York provides several economic indicators on their website for New York State, New Jersey and New York City. They also provide a one-year economic forecast for the same areas.

Federal Reserve Bank of Richmond. Surveys of Business Activity. Available at http://www.rich.frb.org/research/surveys/.

The Richmond Fed has surveys manufacturing, retail and services firms in its district to obtain information on their current levels of business activity and outlook for near-term future activity. All firms surveyed are located within the Fifth Federal Reserve District. This area includes the District of Columbia, Maryland, North Carolina, South Carolina, Virginia, and most of West Virginia.

Global Insight. Available at http://www.globalinsight.com/.

Global Insight, Inc. is a fee-based database formed with the merger of two very well-respected economic and financial information companies, DRI and WEFA. It has a large amount of information on economics, industries, and investment information. Economic forecasting information is available for the local, national, and international level. At the local level it has forecasting information for all states, metropolitan areas and counties. The national level forecasts are very sophisticated. A detailed five-year forecast updated monthly and a twenty-five-year forecast updated quarterly are available. In addition, alternative scenarios for medium- and long-term U.S. economic forecasts are presented. Internationally, country-specific analysis and forecasts are provided, as well as coverage of regional developments and an overview of world trends.

Northwest-Midwest Institute. Northeast-Midwest State Economic Profiles. Available at http://www.nemw.org/data.htm.

The Northwest-Midwest Institute, a nonprofit, nonpartisan research organization, conducts economic research and analysis. Current economic indicators for Connecticut, Delaware, Illinois, Indiana, Iowa, Maine, Maryland, Massachusetts, Michigan, Minnesota, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, and Wisconsin. Monthly economic indicators include unemployment rate, housing permits, and manufacturing employment.

NPA Data Services, Inc. Regional Economic Projections Series. (Annual). Arlington, VA: Author.

Long-range economic and demographic forecasts are provided for country's regions, states, economic, and metropolitan areas and for each of the 3098 U.S. counties in this subscription publication. The areas forecasted include population, employment and income data.

National

Bureau of Economic Analysis, U.S. Department of Commerce. Survey of Current Business. Available at http://www.bea.doc.gov/bea/pubs.htm.

This source provides current data on the economy and is useful for predicting economic activity. Among statistical series covered are personal income, inventories and sales, national income accounts, foreign direct investment in the United States, U.S. direct investment abroad, and gross state product.

The Conference Board. Leading Economic Indicators. (Monthly). Available online at http://www.globalindicators.org/.

The Conference Board prepares a set of well-regarded leading economic indicators for the U.S. and many other countries. Leading indicators include initial unemployment claims, building permits, and new orders. A subscription is required to access all the data, but basic data is available for free in press releases section.

Congressional Budget Office. Current Economic Forecast. Available at http://www.cbo.gov.

Projections about the United States economy are available in the “Current Economic Forecast” section of the website. Ten years of forecasts are provided for many of the core macroeconomic variables such as GDP and the Consumer Price Index.

Council of Economic Advisers (U.S.). Economic Indicators. (Monthly). Washington, DC: United States Government Printing Office.

This source is published monthly by the Council of Economic Advisers, an executive branch office advisor to the U.S. President on economic issues. Each issue has figures for economic measurements such as Gross Domestic Product, employment, unemployment, wages, and industrial production. It is available online at http://www.access.gpo.gov/congress/cong002.html.

Federal Reserve Bank of Philadelphia. Livingston Survey. (Semiannual). Available at http://www.phil.frb.org/econ/liv/.

This semiannual survey has been published continuously since 1946. It provides economic forecasts for a number of macroeconomic variables, such as Gross Domestic Product (GDP), inflation, the unemployment rate, and corporate profits. These consensus forecasts are reached by surveying economists from industry, government, banking, and academia.

Federal Reserve Bank of Philadelphia. Survey of Professional Forecasters. (Quarterly). Available at http://www.phil.frb.org/econ/spf/.

The oldest quarterly survey of macroeconomic forecasts in the United States, it began in 1968, it is conducted by the Federal Reserve Bank of Philadelphia. It surveys private sector economists in order to forecast economic variables such as inflation, interest rates, and economic output.

Global Insight

http://www.globalinsight.com/
See entry in Local/Multistate/Regional section for more information.
NPA Data Services, Inc. National Economic Projections Series. (Annual). Arlington, VA: Author.

Issued as a three-volume set of data tables, with accompanying narrative, this source focuses on the long-term outlook of the national economy. Projections are provided for the coming 25 years. Forecasts are for population, as well as economic and industry areas are provided.

President of the United States & Council of Economic Advisers (U.S.). The Economic Report of the President. Washington, DC: States Government Printing Office.

An annual review of the U.S. economy submitted to Congress by the Executive Office of the President. It provides historial statistical data on many aspects of the economy. It also contains the President’s near-term and long-term forecasts for GDP, CPI, the unemployment rate, interest rates, and nonfarm payroll employment. The most recent version is available online at http://w3.access.gpo.gov/eop/.

RSQE (Research Seminar in Quantitative Economics), University of Michigan. RSQE’s U.S. Economic Forecast. Available at http://rsqe.econ.lsa.umich.edu/USForecast.htm.

RSQE produces forecasts for the next two years for economic variables such as GDP, inflation, unemployment, interest rates, capacity utilization, housing starts, disposable income, corporate profits, and the federal budget deficit.

Standard & Poor’s.Trends & Projections. (Monthly). New York, NY: McGraw Hill.

It presents forecasts for the major economic indicators, as well as for some major industries. Data elements include Gross Domestic Product, capacity utilization, housing starts, and interest rates.

Wall Street Journal. Economic Forecast Survey. New York, NY: Dow Jones & Company, Inc.

This monthly survey of over 50 economists is available to readers of the Wall Street Journal both in print and online. It forecasts GDP, interest rates, inflation, the unemployment rate corporate profits, housing starts, some exchange rates, and other variables. The latest survey is often available for free on the Wall Street Journal website, http://www.wsj.com.

International

The Conference Board. Leading Economic Indicators. (Monthly). Available online at http://www.globalindicators.org/.

See entry in National section for more information.

Consensus Economics

http://www.consensuseconomics.com/
A fee-based site, it polls more than 600 economists each month to obtain their forecasts and views. These surveys cover estimates for the principal macroeconomic variables, such as including growth, inflation, interest rates, and exchange rates for in over 70 countries.

Economist Intelligence Unit. Country Forecast. Available at http://www.eiu.com/.

Available in print and via the Internet, this fee-based product provides country economic forecasts. Five-year economic projections are provided for 60 of the world's largest economies. An additional feature of this product is a set of proprietary rankings which assess the attractiveness of national business environments.

European Union. Economic Forecasts. (Semiannual). Available at http://europa.eu.int/comm/economy_finance/publications/european_economy/forecasts_en.htm.

The European Union produces semiannual forecasts for European economies and some other large economies, such as the United States and Japan. Two-year projections are given for a broad range of macroeconomic variables.

Global Insight

http://www.globalinsight.com/
See entry in Local/Multistate/Regional section for more information.
International Monetary Fund. World Economic Outlook. (Semiannual). Available at http://www.imf.org/external/pubs/ft/weo/weorepts.htm.

It presents the IMF staff's analysis and projections of economic developments at the global level, in major country groups (classified by region, stage of development, etc.), and in many individual countries. It focuses on major economic policy issues as well as on the analysis of economic developments and prospects. Some of the variables forecasted are GDP, prices, unemployment, interest rates, as well as trade and capital flows.

Organisation for Economic Co-operation and Development (OECD). Economic Outlook. (Semiannual). Available at http://www.oecd.org/department/0,2688,en_2649_34109_1_1_1_1_1,00.html.

The OECD prepares an economic outlook for each of its 23 member nations on a semiannual basis. The forecasted data includes GDP, consumption and saving, capitol formation, imports and exports, wages, employment and unemployment, inflation, productivity, government budgets, and interest rates. Note that long url which is likely to be unstable.

United Nations. World Economic and Social Survey. (Annual). New York, NY: Author.

This is the United Nations' annual analysis of current developments in the world economy and emerging policy issues. It contains their forecasts of short-term global and regional economic trends. It also reviews major developments in international trade.

Statistical tables with data on macroeconomic, international trade, and finance are included.

The World Bank. Global Economic Prospects. (Annual). Available at http://www.worldbank.org/prospects/gep2004/.

The World Bank publishes an annual overview of the world and its economies. It includes economic forecasts for regions and countries for GDP, inflation, interest rates, oil prices, and other variables.

Industry Statistics

Janice Steed Lewis

State and Local:

Bureau of Economic Analysis, U.S. Department of Commerce. Regional Economic Accounts. Washington, DC: Author. Retrieved December 5, 2003 from http://www.bea.doc.gov/bea/regional/data.htm
BEA’s annual estimates of gross state product. Website features interactive tables and maps that offer customization by industry, GSP component, state or region, and year. Businesses use this data for market research.

Economic Development Information System, North Carolina Department of Commerce. North Carolina County Profiles. Raleigh: Author. Retrieved December 5, 2003 from http://cmedis.commerce.state.nc.us/countyprofiles/
Provides demographic profiles of each county. Data include unemployment rate, employment and wages by sector, announced jobs and investments, and announced closings and layoffs.

Small Business Administration. Small Business State Profiles. Washington, DC: Author. Retrieved December 5, 2003 from http://sba.gov/advo/stats/profiles/
State profiles include basic information on the small business economy such as small business income, industry composition, number of firms, women and minority-owned firms, job creation and banking information. Profiles from 1996 – present are available on the website.

United States Census Bureau. County Business Patterns. Washington, DC: Author. Retrieved November 20, 2003 from http://www.census.gov/epcd/cbp/view/cbpview.html
County Business Patterns is an annual series that provides subnational economic data by industry. County Business Patterns covers most of the country's economic activity. The series excludes data on self-employed individuals, employees of private households, railroad employees, agricultural production employees, and most government employees.

United States Census Bureau. Local Employment Dynamics. Washington, DC: Author. Retrieved March 22, 2004 from http://lehd.dsd.census.gov/led/00/index.html
LED is a new state/federal partnership that provides local labor market information. Its first product – the Quarterly Workforce Indicators database – provides data by county and metro area for variables including employment, job creation, turnover, earnings, and new hires by age and sex. Data is available for for broad industrial categories (mining, manufacturing, etc.), four-digit SIC codes, and at the aggregate level. States are being added incrementally; 22 states were included in the database in March 2004.

See also the State Forecast sources listed in the previous section, which often describe current industrial activity at the state level.

National

Air Transport Association

http://www.airlines.org

Retrieved March 22, 2004

This website is a good example of a trade association website that provides extensive free statistical information relating to the industry.

Darney, A.J. (Ed.). (2001). Information, Finance & Services USA. Farmington Hills, MI: Gale Group.

Darnay, A.J. (Ed.). (2001). Infrastructure Industries USA. Farmington Hills, MI: Gale Group.

Darnay, A.J. (Ed.). (2003). Manufacturing & Distribution USA (2d ed.) Farmington Hills, MI: Gale Group.

This series covers various industries. Information is compiled primarily from economic census and Department of Labor data and presents preanalyzed data, ratios, and projections in a standard format. A handy compilation for quick reference and student use.

Datamonitor Business Information Centre [subscription database]. New York: Datamonitor. Retrieved March 19, 2004 from http://www.datamonitor.com
 “Library Services” program includes 2,500+ market profiles for key industrial and consumer sectors across the world’s leading economies. The 10-20 page reports cover market share, value, volume, and segmentation data, competitive landscape, leading companies, distribution channels, definitions and key terms, and forecasts.

Global Insight [subscription database]. New York: Wiley. Retrieved March 19, 2004 from http://www.globalinsight.com
Analyzes more than 130 major industries in the United States, providing details on the past, present, and future economic health of each. Contains reviews and forecasts covering such key indicators as imports, exports, GDP, unemployment, and housing starts.

Encyclopedia of Associations. (Annual). Farmington Hills, MI: Gale Group.

A useful general source for locating relevant trade associations.

Encyclopedia of Business Information Sources. (Annual). Farmington Hills, MI: Gale Group.

Another useful general source for locating relevant trade and industry associations and their publications.

Investext [subscription database]. Farmington Hills, MI: Gale Group. Retrieved March 19, 2004 from http://www.galegroup.com
Provides the full text of two million company, industry, and geographic research reports written by analysts at more than 600 leading investment banks, brokerage houses, and consulting firms worldwide. The reports are particularly useful for market research, strategic planning, competitive analysis, and financial forecasting.

Mergent Industry Review. NY: Mergent FIS.

Provides key financial information, operating data, and ratios on approximately 6,000 companies in 137 industry groups. Companies in each industry are ranked according to 12 key financial, operating, and investment criteria. Operating statistics are updated twice a year

Small Business Administration. Small Business Economic Indicators. Washington, DC: Author. Retrieved December 5, 2003 from http://sba.gov/advo/stats/#general
Contains current data on small business activity (new firms, employment, income, and terminations) at the national and state level. Also includes employment by industry and change in employment within industries from one year to the next.

Standard and Poor's Analyst's Handbook. New York: Standard & Poor’s.

Provides industry composite ratios and combined income sheet and balance sheet items for sectors, industry groups, industries, and sub-industries. The figures can be used to compare a company’s performance to that of the industry group.

Standard and Poor’s Industry Surveys. New York: Standard & Poor’s.

Covers 52 industries ranging from advertising to transportation. Each survey includes recent developments, industry basics, and company data. The body of each survey contains numerous charts and graphs presenting statistical data relevant to the industry.

Standard and Poor’s Statistical Service. New York: Standard and Poor’s.

Loose-leaf. Provides current and historical statistics for the following areas: banking and finance; building and building materials; energy, electric power and fuels; metals; transportation; textiles; chemicals; paper; agricultural products.

Statistical Universe. [subscription database] Dayton, OH: LexisNexis.

Web version of three print indexes to materials which contain statistics: American Statistics Index (indexes federal government publications), Statistical Reference Index (indexes state government publications and privately published materials), and Index to International Statistics (indexes international organizations). Many of the citations include hyperlinks to the full text at the original source of publication.

Statistics of U.S. Businesses. Washington, DC: U.S. Census Bureau. Retrieved November 20, 2003 from http://www.census.gov/csd/susb/susb.htm
Annual series that provides national and subnational data on the distribution of economic data by size and industry.

TableBase [subscription database]. Farmington Hills, MI: GaleGroup.

International in scope and covering more than 90 industries, TableBase offers access to thousands of industry forecasts, production and consumption statistics, market share, rankings, imports and exports, number of users/outlets, usage and capacity, and trends.

United States Census Bureau. Annual Survey of Manufactures. Washington, DC: Author. Retrieved November 20, 2003 from http://www.census.gov/mcd/asmhome.html
Provides sample estimates of statistics for all manufacturing establishments with one or more paid employee. Among the statistics included in this survey: employment, payroll, value added by manufacture, cost of materials consumed, value of shipments, detailed capital expenditures, supplemental labor costs, fuels and electric energy used, and inventories by stage of fabrication.

United States Census Bureau. Current Industrial Reports. Washington, DC: Author. Retrieved November 20, 2003 from http://www.census.gov/cir/www/index.html
Provides monthly, quarterly, and annual measures of industrial activity. These surveys measure manufacturing activity in important commodity areas such as textiles and apparel, chemicals, primary metals, computer and electronic components, industrial equipment, aerospace equipment, and consumer goods.

United States Census Bureau. United States Economic Census. Washington, DC: Author. Retrieved November 20, 2003 from http://www.census.gov/epcd/www/econ97.html
The Economic Census profiles the US economy every 5 years, from the national to the local level. The Economic Census covers nearly all of the U.S. economy in its basic collection of establishment statistics. There also are several related programs, including statistics on minority- and women-owned businesses. Censuses of agriculture and governments are conducted at the same time. Data is used by businesses to determine market share, compare their operating ratios to census averages, for business-to-business marketing, targeting sales, and monitoring business activity. Results from the 2002 Economic Census will be issued on the Internet and on CD-ROM, starting in early 2004 and continuing for more than 2 years. Only a few summary reports will be issued in print.

United States Department of Commerce. Bureau of Economic Analysis Website. Washington, DC: Author. Retrieved November 14, 2003 from http://www.bea.doc.gov/beahome.html
Provides data on corporate profits, input-output accounts, GDP by industry, and capital flow. The Survey of Current Business, published monthly by the Bureau of Economic Analysis, is available on the website.

International

Canadian Business Information by Sector. Ottawa: Industry Canada. Retrieved March 19, 2004 from http://strategis.ic.gc.ca/sc_indps/engdoc/homepage.html
Statistics, analysis, and industry profiles. Access by sector name or industrial category (manufacturing, resource, service, technologies, miscellaneous).

Canadian Industry Statistics. Ottawa: Industry Canada. Retrieved March 19, 2004 from

http://strategis.ic.gc.ca/sc_ecnmy/sio/homepage.html
Presents statistical analyses of manufacturing industry trends for establishments, employment, wages, production, costs, investment, international trade, and industry performance in Canada for the ten most recent years. Includes data from the Annual Survey of Manufacturers, Capital and Repairs Expenditure survey, and the Canadian Business Patterns database. Industries are defined according to the North American Industry Classification System (NAICS).
Fleming, M.C. & Nellis, J.G. (Eds.). (1995). Instat: International Statistics Sources: Subject Guide to Sources of International Comparative Statistics. London and New York: Routledge.

Subject guide to around 400 sources of international statistical data published by both public and private bodies. The section on industries focuses on data regarding the organization and structure of particular industries, including agriculture, chemicals, consumer goods, metals, paper products, textiles, and transport equipment, among others. Still useful although no websites are included.

GlobalEDGE Resource Desk. East Lansing: Center for International Business Education and Research, Michigan State University. Retrieved November 14, 2003 from http://globaledge.msu.edu
Web portal for international business data. Country Insights includes links to official and non-official statistical data sources for more than 190 countries. These data sources generally include useful aggregate information covering manufacturing and retail activity, as well as other industrial statistics.

ICON Global Intelligence [subscription database]. San Diego: ICON Group International, Inc. Retrieved November 19, 2003 from http://www.icongrouponline.com/library/ and http://www.epnet.com/academic/icon.asp
Provides reports and exportable spreadsheets including industry and product reports, company specific reports, geographic reports, global managerial reports, world tables, and culture statistics. Produced by ICON Group International, Inc., one of the world’s largest publishers of global market research and business intelligence, specializing in high-end industry studies and research. Available to libraries through EBSCO Information Services.

Industrial Commodity Statistics Yearbook. New York: United Nations.

Annual publication that provides statistics on the production, in physical quantities, of about 530 industrial commodities by country, geographical region, economic grouping and for the world in 590 tables. It includes data for a ten-year period for about 200 countries. The data are extracted from the UN Statistics Division Commodity Production Statistics Database. This database is also available on CD-ROM. Pricing for the full database covering the years 1950-2001 is very reasonable. Customized subsets of the database are available for a fee.

International Yearbook of Industrial Statistics. (Annual).Vienna: United Nations Industrial Development Organization.
Part I deals with the manufacturing sector as a whole and with its branches. Statistical indicators are presented in terms of percentage distributions, cross-country averages, ratios and real growth rates that aid international comparisons. Such comparisons enable analysis of growth patterns, structural change, and industrial performance in individual industries. Part II consists of a series of country/area-specific tables showing detailed data on selected basic statistics that were reported by national statistical offices. Selected industrial country statistics are freely available on the UNIDO website at:

http://www.unido.org/Regions.cfm?area=GLO
National Accounts Statistics: Main Aggregates and Detailed Tables. New York: United Nations.

Yearbook contains detailed national accounts estimates for 178 countries and areas.

National Statistics Online. London: Office for National Statistics. Retrieved November 14, 2003 from http://www.statistics.gov.uk/default.asp
The United Kingdom's official statistics site, reflecting Britain's economy, population and society at national and local level. Statistical data for industries ranging from cinema to telecommunications is also provided.

OFFSTATS: Official Statistics on the Web. Retrieved December 3, 2003 from

http://www2.auckland.ac.nz/lbr/stats/offstats/OFFSTATSmain.htm
International directory of free and easily accessible statistics from official sources for major countries of the world. Organized by country, region and topic. From the University of Auckland Library.

SourceOECD [subscription database]. Retrieved December 5, 2003 from http://www.sourceoecd.org
Source OECD is the online publications portal of the Organisation for Economic Co-operation and Development. Statistics of interest include economic indicators and projections, research and development expenditures, industry- and aggregate-level indicators of industrial structure, national accounts, and data for detailed industry and service sectors.

United Nations Common Database (UNStats) [subscription database]. New York: United Nations. Retrieved March 19, 2004 from http://unstats.un.org/unsd/cdb/cdb_help/cdb_quick_start.asp
Provides access to more than 300 statistical series, from 30 international sources, for 608 countries and areas. The date coverage varies for each statistical series and country. Some series have data from the late 1940s to the present. The series can be accessed alphabetically, by sources or by topics.

United Nations. Statistical Yearbook. New York: Author.

This annual compilation of statistics for over 200 countries and areas of the world is organized in four parts: world and region summary; population and social statistics; economic activity; and international economic relations. Also available on CD-Rom, with more than 400 time series based on data from nearly 20 international statistical sources and specialized organizations.

Financial Statistics

Angela Jacobe

Banking

State and Local

Florida Department of Financial Services. Retrieved May 7, 2004 from http://www.dbf.state.fl.us/

A state’s Department of Banking or the equivalent is a valuable source of information for related statistics and industry activities. The Florida site provides statistics relating to the Department's regulatory role such as the number of approvals or rejections of licenses for various financial services.

National

Banking Center. Retrieved February 8, 2004 from www.nytimes.com/partners/banking/index.html

Top financial news and daily quotes on online banking, loans and deposits offered by financial institutions in all 50 states and Washington D.C. can be found on this Website. In addition, state-by-state, regional, and national composite benchmarks for each product are given.

Board of Governors of the Federal Reserve System. Federal Reserve Bulletin. (Monthly). Available at http://www.federalreserve.gov/pubs/bulletin/default.htm

The Federal Reserve Board publishes weekly and monthly commercial and industrial bank loan data in a statistical release and in its monthly journal, Federal Reserve Bulletin.
The bank loan data are indicators of business’s willingness to go into debt. A rapid growth in bank loans may indicate optimism, while a slow rate suggests a cautious business outlook.

FDIC Institution Directory. Retrieved February 8, 2004 from http:// www.fdic.gov/idasp/
Demographic information and financial profiles of each FDIC-insured depository institution obtained from quarterly reports filed with federal regulators are available from this site and from their publication, Quarterly Banking Profile.

Federal Reserve Banks. Retrieved February 8, 2004, from http:// www.federalreserve.gov
In addition to lists of the 12 U. S. Federal Reserve banks with their addresses, phone numbers and URLs, statistical releases and historical data, including foreign exchange rates and selected interest rates, can be found. The Federal Reserve Bulletin and surveys and reports are also available. One pertinent document is the Survey of Small Business

Finances.

FRED II - Federal Reserve Economic Data. Retrieved May 7, 2004 from http://research.stlouisfed.org/fred2/

Produced by the Federal Reserve Bank of St. Louis, this database contains over 1000 historical time series, including coverage of banking, interest rates, money supply, and other financial data collected by the Fed. Series are downloadable in Excel format.

Mergent Bank and Finance Manual. New York: Mergent/FIS. Annual with updates.

A component of the Mergent’s series (formerly, Moody’s), this volume covers over 3,000 banks, savings and loans, insurance companies and real estate investment trusts. More than 6,500 unit investment trusts are included as well.

Thomson Bank Directory (2003). Skokie, IL: Thomson Financial Pub., 2003.

Comprised of five separate volumes, this directory lists all bank offices in the world and provides detailed information, including financial figures for every U.S.-based head office. Financial data include total assets, total loans, total deposits, total equity and net income.

International

Bank for International Settlements. Retrieved February 8, 2004, from http://www.bis.org
Located in Switzerland, this bank exists to promote international monetary and financial cooperation and serves as a bank for the world’s central banks. Among its offerings, the Website offers a list of the central banks of more than 130 countries, the BIS’s operations, and several statistical data series.

Currencies Converter. Retrieved March 28, 2004, from http://www.oanda.com/converter/classic
Provides exchange rates for 164 currencies, with data available for any date since Jan. 1, 1990, through yesterday.

Michigan State University Center for International Business Education and Research. GlobalEdge Resource Desk. Retrieved February 8, 2004, from http://globaledge.msu.edu
Created by MSU-CIBER, this site is a treasure trove of information on international business and trade and other global business activities. Its Global Business Resources section is divided into several categories, one of which is Money. This category features a lengthy list of numerous links to Websites of stock exchanges, banks and finance.

Interest Rates

Local and State

Bank Rate Monitor. Retrieved February 8, 2004 from http://www.bankrate.com/brm

An excellent source for tracking locally prevailing interest rates. With its database updated daily, this Website tracks timely interest rates for mortgages, home equity loans, savings, checking accounts and credit cards as well as ATM and online banking fees of over 4,000 institutions around the country.

Mergent Municipal and Government Manual and News Reports. New York: Mergent/FIS. Annual with updates.

This Mergent volume offers comprehensive coverage of more than 9,000 U. S. bond issuing municipalities and government agencies.

National

Board of Governors of the Federal Reserve System. Selected Interested Rates. Retrieved March 29, 2004, from http:// www/federalreserve.gov/releases/h15/update

Selected interest rates include federal funds, prime rate charged by commercial banks, U.S. government securities and corporate bonds.

Bonds Online. Retrieved May 7, 2004 from http://www.bondsonline.com

Online portal to bond information that tracks interest rates on major bond issues.

NASD BondInfo. Retrieved May 7, 2004 from http://www.nasdbondinfo.com

A relatively new service of the National Association of Securities Dealers, this is a searchable database of corporate bond issues that provides information on prices, yields and ratings for currently traded corporate bonds.

Savings Bond Calculator. Retrieved March 29, 2004 from http://www.publicdebt.treas.gov/sav/savcalc.htm

Computes the redemption value for savings bonds.

Thorndike, David. Thorndike Encyclopedia of Banking and Financial Tables (4th ed.). Arlington, VA: A. S. Pratt & Sons, 2003.

The main hardbound volume is comprised of tables for use by bankers, business professionals and lay people.

International

Global Financial Data [subscription database]. Available at http://www.globalfindata.com.

Although expensive, this subscription database offers convenient access to comprehensive historical coverage of interest rates, exhange rate, stock market indices, and other financial data for all countries for which standardized and reliable statistics are available.

International Monetary Fund. Retrieved February 8, 2004, from http://www.imf.org
This international organization representing 184 nations was established to foster global economic and financial development. The Fund's International Financial Statistics is available by subscription online at http://www.imfstatistics.org and as a monthly print publication.

Wall Street Journal. Retrieved May 7, 2004 from http://www.wsj.com
Recognized as one of the world's leading business newspapers, the Wall Street Journal provides abundant financial statistics, including investment instruments, interest rates and other related data both domestically and internationally. Key interest rates are published weekly. The WSJ Online has fee-based interactive features.

Stock Markets

National

Bloomberg.com. Retrieved February 8, 2004 from http://www.bloomberg.com

This Website is divided into several sections including market data, new and commentary, as well as charts and analysis. The market data covers stocks, interest rates and bonds, world currencies, mutual funds and commodities.

CBS Marketwatch.com. Retrieved February 8, 2004 from http://cbsmarketwatch.com

Noteworthy features on initial public offerings, including a calendar listing the IPO offerings for the week and reports on the performance after stocks go public.

EDGAR-Online. Retrieved February 8, 2004 from http://www.edgar-online.com

Offers free searches for full-text SEC filings older than 24 hours. The complete EDGAR database goes back to 1994.

FreeEDGAR.com. Retrieved February 8, 2004 from http://www.FreeEdgar.com
Makes available free access to real-time company SEC filings. Users can create a “watch list” to receive e-mail notification when the SEC releases a filing by a company on the list.

Mergent Series. New York: Mergent/FIS. Annual with updates.

One of the world’s leading publishers of investment information, Mergent produces a series of services, including the Mergent Bond Record and Annual Bond Record Service, Bond Survey, Divident Achievers, Handbook of Common Stocks, Handbook of NASDAQ Stocks, Industrial Manual, International Manual, OTC Industrial Manual, OTC Public Utility Manual, OTC Unlisted Manual and Transportation Manual. Mergent offers extensive company information on domestic and international companies.

The online database Mergent Online, available at http://www.mergentonline.com also includes over 40,000 U. S. annual reports.

Morningstar. Retrieved March 3, 2004 from http://www.morningstar.com
Focusing on mutual funds, this website offers free access and numerous investment aides, including valuable advice, links to seminars, market information, as well as investment tools and calculators. However, some additional features are available only through paid membership.

Securities and Exchange Commission. Retrieved March 13, 2004 from http://www.sec.gov
In addition to real-time filings and other company information, this Website includes headline news, legal and other releases and reports as well as investor education material.

Standard & Poor’s Series. New York: Standard and Poor's. Annual with updates.

Also highly-respected globally, this publisher has its own well-known business and investment series comparable to Mergent. The S&P set includes Standard & Poor’s Bond Guide, Corporation Records, Industry Reports, Quarterly Divident Record, Stock Guide and Stock Reports.
Value Line [subscription database]. Retrieved May 7, 2004 from http://www.valueline.com

Available online or as a looseleaf print service, this highly regarded source provides regularly-updated research on stocks and mutual funds as well as stock options. Value Line ranks the securities it covers according to timeliness, performance record, quarterly earnings estimates and 3-to-5-year financial estimates.

Yahoo! Finance. Retrieved May 7, 2004 from http://finance.yahoo.com

In addition to providing investment advice and news, this site allows for easy graphing and downloading of stock price histories.

International

ADR.com. Retrieved February 8, 2004 from http://www.ADR.com

Jointly sponsored by J. P. Morgan Chase Bank and Thomson Financial and global in focus, this website features international headline news, global market overview and commentary, information on industry sectors, and a calendar of financial market events.

MSCI. Retrieved May 7, 2004 from http://www.msci.com/

Morgan Stanley Capital International produces a series of highly regarded equity indices covering international markets for both developing and developed countries. Current data on these indices is available on the website.

Standard & Poor’s. Retrieved March 28, 2004 from http://www.spglobal.com

Also recognized as a leading global provider of investment information, the S& P Global website claims to be “The authoritative source for global indices”, offering real-time values for numerous indices, including the S&P Global 1200, the S&P Europe 350 as well as indices for Canada, Hong Kong and Australia.

World Federation of Exchanges. Retrieved May 7, 2004 from http://www.world-exchanges.org

A global federation of 54 regulated stock exchanges, this site offers statistics on worldwide stock activity, as well as links to all of its member's exchanges, which usually contain national-level statistics.

Labor, Employment, and Wages Statistics

Ashley Robinson

Most of the resources listed below are on-line. The premier gateway to labor, employment, and wages statistics is FedStats at http://fedstats.gov. This site connects to over one hundred U. S. federal agencies via topic links, mapstats (statistical profiles of Federal judicial districts, Congressional districts, counties, and states), statistics by geography, a statistical reference shelf, alphabetical listing of agencies, press releases, and data access tools, plus search functionality, thereby covering local, state, national, and international areas. This might be a good place to start data shopping. On-line resources listed are free except where noted.

Print materials are largely print versions of online resources or reworkings of data available online. Two others of general interest are :

Berinstein, Paula (2003). Business statistics on the web: find them fast – at little or no cost. Medford, New Jersey : CyberAge Books.

Ojala, Marydee (2003). Statistically speaking. Online, 28, 42-45. This article treats numeric data by considering those responsible for their collection, searching for corporate and industry data, and working from a number, listing also potential pitfalls along the way.

International Resources

The resources listed on this page contain general information on a wide variety of topics about the majority of nations in the world. However, most of the topics listed on their home pages also contain sections on international information resources. For international statistical information on more specific topics, check the front page and select the desired topic from the list. For statistical information on a particular region or nation, check the front page and select the desired region from the list.

Brosius, Jacques. Labour Economics Gateway, Statistics on the labor markets. Retrieved November 30, 2004, from http://labour.ceps.lu/statisticsframe.cfm.

Provides direct links to pages with European labor market statistics, not to links to the homepages of the respective statistical offices. The datasets section presents information in category format, and the gateway homepage lists links to labor economists, research institutes, and publications. Typical of individual academic’s pages.

Europa Publications Limited. (2003). The europa world year book. London : Europa Publications Limited. Focus on international agencies, world view of politics, their impact on employment.

Gale Group, Thompson Corporation. TableBase. [subscription database]. Retrieved November 25, 2003, from http://rdsinc.com.

TableBase provides tabular and statistical data on companies, industries, products, and demographics. Search by keyword or company or by pull-down menu by concept, marketing, term, industry, document type, SIC/product, geographical region, or by source. Subject areas include market share, company and brand rankings, industry and product forecasts, imports and exports, production and consumption statistics, number of users, and trends. Ninety percent of the records are full-text. It is international in scope, is updated weekly, and contains information difficult to locate elsewhere.

International Labor Office. Bureau of Statistics. LABORSTA. Retrieved November 30, 2003, from http://laborsta.ilo.org/.

Permits viewing and extraction of data and metadata including yearly statistics of total and economically active population, employment, unemployment, hours of work, wages, labor cost, consumer price Indices, occupational injuries, strikes and lockouts; 1969-2001 monthly statistics of employment, unemployment, hours of work, wages, consumer price indices: 1976-2003 Monthly Inquiry statistics of: Wages and Hours of Work in 159 Occupations: 1983-2001 Retail Prices of 93 Food Items: 1985-2001 Economically Active Population Estimates and Projections: 1950-2010 Employment by sex for detailed occupational groups: 1970-2000 Sources & Methods, Labor Statistics: methodological descriptions of national statistics by source. http://www.ilo.org/public/english/bureau/stat/info/dbases.htm provides a menu of its websites.

International Labor Organization. International Labor Organization. Retrieved November 30, 2003, from http:// www.ilo.org.

“The UN specialized agency which seeks the promotion of social justice and internationally recognized human and labor rights,” reporting on labor in human terms dealing with standards and fundamental principles, human rights at work, including child labor; employment, including employability based on education; social protections, such as those inherent in the AIDS epidemic; and social dialog.

International Monetary Fund. International Financial Statistics Browser. [subscription database]. Retrieved November 22, 2003, from http://ifs.apdi.net/imf/ifsbrowser.aspx?branch=ROOT.

Included are country tables, world tables, and commodity prices. IFS Online is the principal statistical publication of the International Monetary Fund. The emphasis is on money, of course, but wages and other labor data are included in the big picture. Tables for each Fund member country include data on the country's exchange rates, fund position, international liquidity, money and banking accounts, interest rates, prices, production, international transactions, government accounts, national accounts, and population. Selected series are published in area and world tables. Some series begin with 1945. Updated monthly.

Internet Securities, Inc. Emerging markets (international business). [subscription database].Retrieved November 24, 2003, from http://www.site.securities.com
ISI (Internet Securities Inc.) Emerging Markets provides business and economic information on developing areas of the world, with some news of labor, wages, and employment available. Included are current news, company financial statements, company profiles, industry reports, analyst and brokerage reports, closing stock and index quotes, macroeconomic statistics and forecasts, and legal and political information.

Kurian, G. T. (ed.) (2001). The illustrated book of world rankings. Armonk, N. Y. : Sharpe Reference.

Includes a wide range of information to give snapshots of countries. Also contains computer file and is alternately available on CD-ROM.

Ovid Technologies . EconLit (ERLWebSPIRS5). [subscription database]. Retrieved November 30, 2003, from http://silverplatter.com.

“International in scope, EconLit indexes research in all aspects of economics, including labor, from books, journals and dissertations. Primarily English language. This is an enhanced version of the Journal of Economic Literature.
Coverage: 1969- Present. Updates: Quarterly.”

PRS Group. 2003 Political Risk Yearbook Online. Retrieved November 23, 2003, from http://www.prsgroup.com/yearbook/?file=ybgraphic.html.

Country Reports on 106 countries and political and economic risk analysis are available. Each Country Report focuses specifically on political plus business information: finding developing markets, examining labor conditions, determining currency movements, preparing for capital investments, or making judgments about corporate security.

Rubery, J. (2003). The organization of employment: an international perspective. New York: Palgrave.

Sections on labor statistics, market, unions, international division of labor, policies, and employment theory and relations.

United Nations Department of Economic and Social Affairs, Statistics Division. MBS Online [subscription database]. (International Statistics) Retrieved November 26, 2003,from http://unstats.un.org. This is the monthly bulletin of statistics online, including employment and wages from more than 200 countries in the United Nations. Data may be graphed, printed, or downloaded.

United Nations Department of Economic and Social Development. Global Statistics. Retrieved November 24, 2003, from http://unstats.un.org/unsd/methods/inter-natlinks/sd_intstat.htm.

This is a (free) list of links to UN sponsored statistics programs, UN specialized agency statistics programs, and other autonomous organizations statistics program. Click also on the Statistical Databases tab.

U. S. Census Bureau. International Trade Statistics. Retrieved November 24, 2003, from http://censtats.census.gov/cgi-bin/sitc/sitcCty.pl.

This database tracks international trade in everything from turkeys to trucks. Labor statistics can be located via the A – Z list.

University of Auckland Library. OFFSTATS: Official Statistics on the Web. Retrieved November 23, 2003, from http://www2.auckland.ac.nz/lbr/stats/offstats/OFFSTATSmain.htm.
If you’d like a different worldview, try OFFSTATS, which “lists web sites offering free and easily accessible social, economic and general data from official or similar ‘quotable’ sources, especially those that provide both current data and time series.” Better yet, go for a field trip. Did you know that Kiwis pronounce the name of this amazingly beautiful city “Oakland”?

World Bank Group. World Development Indicators. Retrieved November 29, 2003, from http://www.worldbank.org./data/wdi2001.

This database includes nearly 800 statistical indicators related to social and economic development. It is organized in six sections: World View, People, Environment, Economy, States and Markets, and Global Links. The tables cover 152 economies and 14 country groups-with basic indicators for a further 55 economies. Statistical methods are described, primary data are documented, and acronyms, abbreviations, and an index of indicators, plus a bibliography are presented. Data can be downloaded for further manipulation, and much of it is free.

National

Becker, P. C.(ed.) (2002). A Statistical portrait of the United States: social conditions and trends. Lanham, MD: Bernan Press.

The Conference Board, Inc. Globalindicators.org. [subscription database]. Retrieved November 24, 2003, from http://www.globalindicators.org.

The Business Cycle Indicators - U.S. Indicators database provides an interesting presentation of economic indicators and their importance, economic indicators that have proven to be most useful in determining current conditions and predicting the future direction of the United States economy. The United States is featured but eight other countries’ data are available here. A common spreadsheet-type format is used, allowing the BCI series to be easily imported into numerous software programs. More than 250 economic series are in the U.S. BCI dataset, with many series beginning in 1945.

Council of Public Relations Firms. Labor Statistics. Retrieved November 21, 2003, from http://www.prfirms.org/career/labor_stats.asp.

This site is typical of pages organized and maintained by specific labor groups that are searchable via standard engines. This one is offered as an example.

Dow Jones Reuters Business Interactive LLC. Factiva. [subscription database.] Retrieved November 26, 2003, from http://global.factiva.com.

This global news service was formed as a joint venture of Dow Jones and Reuters news services and offers access to national and international sources, including over 8000 publications with an archive of over 10 years for most publications, although holdings dates vary. Users can also access over 11,500 Web sites and thousands of company reports. Information can be searched by keywords, company names, ticker symbols, industries, or designated subject terms, including searching in “region” for employment or labor statistics. The service also provides current and historical stock quotes, interactive charts, various performance measures, and company contact information.

Economic Policy Institute. EPI Datazone. Retrieved November 22, 2003, from http://www.epinet.org/content.cfm/datazone_index.
Statistics on labor and income (income inequality in particular) from the Economic Policy Institute, including the Quarterly Wage and Employment Series and issue guides complete with supplemental tables. Some information can be downloaded into spreadsheets.

George Washington University. Program in Labor Studies Links. Retrieved November 24, 2003, from http://www.gwu.edu/~labor/resources.html.

Treats major labor topics, including general economics and labor economics, affirmative action, child care, living and minimum wages, population economics, and welfare reform. It includes academic links, links to government data local to the university, and an interesting mix of associations and agencies. Last on the list is the “Link of the Weak,” the most pitiful current example of labor studies web pages, presented with tongue in cheek. Typical of many fine college and university sites (but not as excellent as Penn State’s).

Institute of Business and Economic Research, University of California. The Historical Labor Statistics Project. Retrieved November 21, 2003 from http://www.eh.net/databases/labor/ Collection in machine-readable format of detailed data on American labor markets selected from over 150 separate investigations undertaken between 1874 and 1920 by the Bureaus of Labor. Statistics established by the governments of 29 states. This is typical of similar projects, usually carried out by academic institutions.

LexisNexis, Reed Elsevier. LexisNexis Statistical. [subscription database.] Retrieved November 21, 2003, from http://web.lexis-nexis.com/statuniv.

“Statistical Universe is a powerful index to statistics and data contained in federal agency government publications. It duplicates all American Statistics Index (ASI) abstract and index records (with monthly updates). In addition, it also links to 800 full-text documents published since 1994 and stored on LEXIS®-NEXIS®, and links to 2,000 publications on federal agency Web sites. The abstracts of all publications covered by ASI in 1996-97 include active links to agency Web sites where the full-texts can be accessed. The primary purpose of these links is to supplement the coverage of Statistical Universe as its full-text coverage expands. The links also enable users to explore an agency’s Web site.”

Nationmaster.com. Nationmaster. Retrieved November 30, 2003, from http://www.nationmaster.com/encyclopedia/Bureau-of-Labor-Statistics.

This “encyclopedia” entry bills itself as “a massive central data source and a handy way to graphically compare nations. Using the form above, you can generate maps and graphs with ease on all kinds of statistics. The site contains links to BLS pages. Its sidebars lead to interesting graphs and quick facts of national and international interest, including such topics as “most taxed” (the Vatican), murder rates, and dollar figure expenditures. Interactive maps and the ability to compare data make this site engaging. It also presents information in imaginative ways. Today’s factoid: Guatamalan women work 11.5 hours a day, while South African men work only 4.5. Just so you know.

U. S. Census Bureau. CenStats Databases. [subscription database]. Retrieved November 23, 2003, from http://censtats.census.gov.

CenStats is a Web-based subscription service that provides interactive search-and-display access to the following databases: Annual Survey of Manufactures; Building Permit; Data Census Tract; Street Locator; Consolidated Federal Funds Report; County Business Patterns; International Trade Data; Occupation by Race and Sex; USA Counties; Zip Business Patterns.

U.S. Department of Labor. Bureau of Labor Statistics. Retrieved November 26, 2003, from http://www.bls.gov/.

The primary source of labor statistics, this U.S. government agency provides many useful resources and publications, including press releases on employment and unemployment, earnings, employment cost index, consumer prices, producer prices, productivity, collective bargaining, and union membership. Search and Data options on the main page provide various retrieval options. The “Latest Numbers” box includes the unemployment rate, payroll employment, and average hourly earnings. An enormous amount of information relating to employment, wages, and labor is available at this site.

Included are Consumer Price Indexes at http://www.bls.gov/cpi/, “monthly data on changes in the prices paid by urban consumers for a representative basket of goods and services.”

Current Population Survey at http://www.bls.census.gov/cps/cpsmain.htm,”the primary source of information on the labor force characteristics of the U.S. population;”

Industry at a Glance at http://stats.bls.gov/iag/iaghome.htm which “contains profiles of the nine industry divisions. Each profile is a fascinating collection of facts about the industry, and contains links to additional data. The nine industry divisions are Construction, Finance, Insurance, and Real Estate, Government, Manufacturing, Mining, Retail Trade, Services, Transportation and Public Utilities, and Wholesale Trade. In terms of employment, Services is the largest of the industry divisions, and Mining is the smallest;” the site is being converted to NAICS (North American Industry Classification System) which is scheduled to include and provide more information than is available under the older SIC. Occupational Outlook Handbook at http://www.bls.gov/oco/home.htm is the perennial classic, print or electronic, “a nationally recognized source of career information, designed to provide valuable assistance to individuals making decisions about their future work lives. Revised every two years, the Handbook describes what workers do on the job, working conditions, the training and education needed, earnings, and expected job prospects in a wide range of occupations. Producer Price Indexes at http://www.bls.gov/ppi/ measure “the average change over time in the selling prices received by domestic producers for their output. The prices included in the PPI are from the first commercial transaction for many products and some services.” In addition to these subsets, information is available that is arranged in these categories: Inflation and consumer spending (includes indexes related to consumers and pricing); wages, earnings, and benefits (area, state, national, industry wages and costs); productivity; occupations (outlook, wages, injuries, illnesses, and fatalities); demographics; employment and unemployment (openings, layoffs, research); at a glance tables that snapshot industries and economies); publications and research papers (sources of on-line and print materials); industries (at a glance, employment and occupations); business costs (indexes of prices and costs); and BLS information offices at various locations around the nation. See the home page for these categories.

Also useful are the following, which go beyond data or supply background and structure:

National Longitudinal Study at http://www.bls.gov/nls - a set of surveys designed to gather information at multiple points in time on the labor market activities and other significant life events of several groups of men and women. For more than 3 decades, NLS data have served as an important tool for economists, sociologists, and other researchers” (demographic and household characteristics).

BLS Handbook of Methods at http://www.bls.gov/opub/hom/home.htm “presents detailed explanations of how the Bureau of Labor Statistics obtains and prepares the economic data it publishes. BLS statistics are used for many purposes, and sometimes data well suited to one purpose may have limitations for another. This edition of the Handbook, like its many predecessors, aims to provide users of BLS data with the most current information necessary to evaluate the suitability of the statistics for their needs. Chapters for each major Bureau program give a brief account of the program’s origin and development and then follow with comprehensive information on concepts and definitions, sources of data and methods of collection, statistical procedures, where the data are published, and their uses and limitations. Sources of additional technical information are given at the end of most chapters.” This is a good introduction to the how and where of data used in various ways by the BLS because it gives their history and methodology.

Monthly Labor Review at http://www.bls.gov/opub/mlr/mlrhome.htm presents full text of articles on labor topics and legislation beginning with 1997, including the “Labor Month in Review” section and book reviews, as well as a link to current labor statistics.

Report on the American Workforce at http://www.bls.gov/opub/rtaw/rtawhome.htm is an annual report (2001 available at present) with in-depth focus on different issues (e.g. "just in time" supplies, work time v. leisure time, minorities).

U. S. Department of Labor, Bureau of Labor Statistics. (1990). Handbook of labor statistics. Washington, D. C.: U. S. Government Printing Office.

U. S. Department of Labor, Bureau of Labor Statistics. (2002). National compensation survey: a guide for respondents. Washington, D. C.: The Bureau.

U. S. Department of Labor, Bureau of Labor Statistics. (2001?). Working in the 21st century. [Washington, D. C.?] : The Bureau.

U. S. Department of Commerce. STAT-USA Internet. [subscription database.] Retrieved November 20, 2003, from http://www.stat-usa.gov/

“STAT-USA/Internet, a service of the U.S. Department of Commerce, is the site for the U.S. business, economic and trade community, providing authoritative information from the Federal government.” The State of the Nation section contains current and historical economic and financial data, while GLOBUS hits current and historical information on the international front.

U. S. Equal Employment Opportunity Commission. Statistics. Retrieved December 2, 2003, from http://www.eeoc.gov/stats/index.html.

This commission keeps a wide-range of statistics regarding complaints to the commission, EEOC enforcement and litigation, job patterns for women and minorities, and others and presents a number of reports on such topics as the glass ceiling, diversity in law firms, and investment banking, as well as files pulled from the 2000 census.

U. S. National Labor Relations Board. NLRB. Retrieved November 23, 2003, from http://www.nlrb.gov/nlrb/home/default.asp.

The NLRB is a Federal agency that conducts elections to determine whether employees want union representation and investigates and remedies unfair labor practices by employers and unions. This site is keyword searchable.

U. S. Small Business Administration. U. S. Business Advisor. Retrieved November 21, 2003, from http://www.business.gov/busadv/faq.cfm?catid=66.

Provides links to a number of government sites potentially useful to those interested in establishing a business, including NTIS, legal advice, and social security information. Click on the home page to see the full range of information, including, for your continued amusement, the Small Business Paperwork Relief Act of 2002 Final Report.

State and Local Resources

Note: Pennsylvania serves as the model for this section. National statistics databases provide subsets for each state, and Pennsylvania has been pulled from several as an example of information contained in the resource. Other resources are typical of information made available by each state government.

JobsbyState. Jobs by State. Retrieved November 20, 2003, from http://www.jobsbystate.info/ pulls together over thirty sites, government and commercial, containing various types of information about the job market in Pennsylvania, and all other states, including educational opportunities, employment information by region, specific industry jobs, resource centers, and links to organized labor groups.

U. S. Census Bureau. AmericanFactfinder. Retrieved November 20, 2003, from http://factfinder.census.gov/home/saff/main.html?_lang=en

AmericanFactfinder contains subsets for business and economics and comments mainly on trends. Click on “change the geography” to Pennsylvania, or any other state, for summary information. Maps are provided for those unsure of the state’s location.

U. S. Census Bureau. State & County Quick Facts: Pennsylvania. Retrieved November 21, 2003, from http://quickfacts.census.gov/qfd/states/42000.html

"Quick Facts tables are summary profiles showing frequently requested data items from various Census Bureau programs. Profiles are available at the national, state, and county level." Has link to business quicklinks that provide very basic information. County Business Patterns, at http://censtats.census.gov/ Demographic and economic data for States and counties. Updated every two years.

U. S. Census Bureau. Statistics of U. S. Businesses:2001: All industries.United States. Retrieved November 20, 2003, from http://www.census.gov/epcd/susb/2001/us/US--.HTM.

This database presents a wide range of information relating to employment: size of enterprise, all industries by year and sector, and by state, with links to definitions. Tables include numbers of firms, paid employees, annual payrolls, and industry title. Data can be examined for national level or individual state.

U.S. Department of Labor, Bureau of Labor Statistics. States at a Glance: Pennsylvania. Retrieved November 20, 2003, from http://stats.bls.gov/eag/eag.pa.htm.

The Bureau of Labor Statistics is the mother lode of information of state, regional, national, and international interest. Its organization of information by Geography provides links to

 State and Local Employment, at http://www.bls.gov/sae/home.htm. The CES (Current Employment Statistics) program of data on “employment, hours, and earnings of workers on nonfarm payrolls for all 50 States, the District of Columbia, Puerto Rico, the Virgin Islands” as well as nearly 300 metropolitan areas;

 State and Local Unemployment Rates, at http://www.bls.gov/lau/home.htm. LAUS, the Local Area Unemployment Statistics program, produces data in monthly and annual format for states, counties, metro areas, and more;

 State and County Employment and Wages at http://www.bls.gov/cew/home.htm. reports data for various political entities via the Covered Employment and Wages program;

 Geographic Profile of Employment and Unemployment at http://www.bls.gov/gps/home.htm presents information from the Current Population Survey for all 50 states, plus regions and cities;

 Mass Layoffs at http://www.bls.gov/mls/home.htm statistics program tracks data for all 50 states, the District of Columbia, and Puerto Rico;

 Consumer Price Index at http://www.bls.gov/cpi/home.htm and the Consumer Expenditure Survey areas are organized by region but contain information for metro areas as well as ten-year statistics;

 Injuries, Illnesses, and Fatalities at http://www.bls.gov/iif/home.htm look at major industry divisions and regional, state, and metro statistical areas;

 Wages by Area and Occupation at http://www.bls.gov/bls/blswage.htm provides data by state, region, national, and metro area, and it is possible to Create Customized Maps (Unemployment Rates). The Wages, Earnings, and Benefits section provides wages by area and occupation, state and county wages, and earnings by industry. Employment and Unemployment reports state and local employment and unemployment rates, employment projections, job openings and turnover, and employment research. At a Glance Tables features the U. S. economy, subdivided by areas, states, and regions. Bureau of Labor Statistics information for the state of Pennsylvania (and all the rest), including labor force data, employment and wages, with subsets for narrower geographic areas and lists of types of information available are included.

U. S. Department of Labor, Bureau of Labor Statistics. (1998). Measuring state and local government labor productivity : examples from eleven services. Washington, DC. : The Bureau. (Bulletin 2495)

Provides print version of statistics regarding labor productivity on state and local level. This publication is typical of the myriad available through the GPO on a wide range of topics.

U. S. Department of Labor, Bureau of Labor Statistics, Middle Atlantic Regional Office. (2002). New York-Northeastern New Jersey consumer price index news release. New York, N.Y.: The Office, -2002.

This document is an example of publications addressing specific regions’ labor and employment.

Specific to Pennsylvania but available for all states via similar state agencies:

Bensen, C. H. (1997). Demographic atlas of Pennsylvania. Lake Ridge, Va.: Polidata. Companion to Demographic guide to Pennsylvania. Labor supply, education, housing, and much more!

Current Local Economic Picture at http://www.clep.state.pa.us/

provides “a quick snapshot of economic data” by geographic area – state, county, and metropolitan statistical areas and by small labor markets; includes graphics.

Employment, Unemployment, and Labor Force Data at http://pasdc.hbg.psu.edu/pasdc/Data_&_Information/data_by_type/Employment_Unemployment_Labor_force.html

Includes information by population unit, type of industry, in text and graphics. Current and historical statistics primarily from the U. S. Census Bureau, the Pennsylvania Department of Labor and Industry, and the Pennsylvania State Data Center. Useful for retrospective analysis as well as current practice.

Keystone Research Center. The Sixth Annual State of Working in Pennsylvania 2001. Retrieved December 20, 2003, from http://www.keystoneresearch.org/releases/SWP01/SWP01.html. contains the results of the organization’s “annual checkup on the Pennsylvania economy.” It includes comparative statistics relating to inflation, wages, societal impacts, education, job growth, and other factors.

Pennsylvania Code. Section 63.55. Wages paid under Shipping Articles. Retrieved December 1, 2003, from http://www.pa.code.com/secure/data/034/chapter63/s63.55.html.

While not statistical in nature, the Pennsylvania Code is searchable by keyword so that potential entrepreneurs can be aware of legal ramifications of various employment and wage situations.

Pennsylvania Department of Labor and Industry, Bureau of Research and Statistics (2003). Pennsylvania Labor Force. Harrisburg: PDLI. Labor market statistics, issued annually.

Pennsylvania State Data Center. (2003). Pennsylvania Abstract. Harrisburg: Pennsylvania State Data Center, Institute of State and Regional Affairs.

Formerly known as the Pennsylvania Statistical Abstract, "the abstract contains data for Pennsylvania and its 67 counties. The abstract is now published annually. There is a wealth of data including: population, vital statistics, industrial development, banking, employment, education, social services, taxes, government, crime, infrastructure, and much more." Available also in CD-ROM.

Pennsylvania Department of Labor and Industry, Center for Workforce Information & Analysis. Retrieved November 20, 2003, from Pennsylvania Labor Market Information Database System:

PALMIDS at http://www.palmids.state.pa.us/

PALMIDS is the official source for Pennsylvania's workforce information. Provides links to information about education, employers, population/census, income and wages, industry, labor force, occupation, and economic indicators. Compare wages, look at an occupation's projected growth, view area profiles, research education and training opportunities, and explore economic potential.

Pennsylvania Labor Force Data. http://pasdc.hbg.psu.edu/pasdc/labor/

Information organized by year, subdivided by month, with links to sources for more up-to-date information at the Pennsylvania Bureau of Research & Statistics and the Pennsylvania Labor Market Information Database System.

Pennsylvania State Data Center. Retrieved November 21, 2003, from http://pasdc.hbg.psu.edu/index.html

The source for much of the data used in labor and employment statistics. This site is an evolving tool, with information being added to various categories on an on-going basis, some with seasonal adjustments. Includes research briefs on a number of topics, including business and agriculture, and a glossary of terms used.

MACROECONOMICS

Trade Statistics

Kaiping Zhang

US Imports and Exports

Economic Report of the President: Transmitted to the Congress. United States Government Printing Office. Available at http://w3.access.gpo.gov/eop/

The Economic Report of the President reviews the nation's economic progress using text and comprehensive data appendices. Statistics in the “International Statistics” section covers U.S. international transactions, trade in goods by principal end-use category, goods by area, goods on balance of payment, and more. Original sources are cited, and many of the statistics date back 40 years or more.

Export.gov. Available at http://www.export.gov/index.html

Export.gov is the portal to exporting and trade services offered by the U.S. government. The Market Research section includes information on trade statistics. Users can find information on imports and exports by country and commodity and find out how large the potential market is. In addition, this site links to other useful resources for trade statistical resources.

FASonline. Available at http://www.fas.usda.gov/

The Foreign Agricultural Service (FAS) of the U.S. Department of Agriculture (USDA) offers several different databases for international agricultural trade. These databases are maintained by the FAS and other U.S. government agencies. To find trade statistics on agricultural products, use “Trade Data” (http://www.fas.usda.gov/data.html), which includes statistics on imports and exports, state exports, agricultural exports by state, top 10 exporting states by commodity, total value of U.S. agricultural trade, world markets and trade short reports, export sales reports, etc.

Foreign Trade Statistics. Available at http://www.census.gov/foreign-trade/www/index.html

This is the web site of the Foreign Trade Division of the U.S. Census Bureau (http://www.census.gov/), which compiles information on the U.S. trade balance, import and export totals, general commodity groupings, and country totals. To search for trade statistics, click “Statistics” at top of screen. In addition to statistical information, this site allows users to browse, search, and download the Schedule B Export Codes. Use “select a topic and click GO” drop manual and select “Schedule B Search Engine” and click the “GO” button.

GLOBUS/NTDB. Available at http://www.stat-usa.gov/tradtest.ns

GLOBUS/NTDB is accessed through STAT-USA (http://www.stat-usa.gov/), a service of the Department of Commerce, Economics and Statistics Administration.

GLOBUS (Global Business Opportunities) offers daily trade leads from the Trade Opportunities Program (TOPS) and the Department of Agriculture as well as daily procurement activity from the Defense Logistics Agency, the United Nations, and the Commerce Business Daily leads. NTDB (National Trade Database) provides current and historical trade-related releases, international market research, trade opportunities, country analysis, and other information concerning international trade. Updated daily with market research reports and trade, this site is free if accessed at a Federal Depository Library Program or by subscription for non-depository users.

International Economic Accounts. Available at http://www.bea.doc.gov/bea/di1.htm

This is the web site of the Bureau of Economic Analysis, an agency of the U.S. Department of Commerce. The “International Economic Accounts” includes the balance of payment (international transactions accounts); trade in goods and services (the monthly estimate of trade in goods and services); the international investment positions accounts (the annual estimates of the value of accumulated stocks of U.S.-owned assets abroad and of foreign-owned assets in the United States), as well as estimates of U.S. direct investment abroad and foreign direct investment in the United States.

Metropolitan Area Export Statistics. Washington, DC: Department of Commerce, International Trade Administration. Available at http://www.ita.doc.gov/td/industry/otea/metro/

This is an export performance report on over 250 U.S. cities from the International Trade Administration. It contains data in the categories such as: metro area export highlights, metropolitan export totals to selected destinations, metropolitan export sales to world by industry sector, etc. This report ceased publication following 1999 edition. Web access:

Office of Trade and Economic Analysis (OTEA). Available at http://www.ita.doc.gov/td/industry/otea/

The Office of Trade and Economic Analysis of the U.S. Department of Commerce provides aggregate data on U.S. foreign trade in goods and services and a breakdown of the U.S. commodity trade with 80 largest countries and trading partners. OTEA’s website also lists statistics on U.S. exports and imports, exports by state, metropolitan area and industry.

PIERS (Port Import Export Reporting Service). Commonwealth Business Media. [subscription database].

The PIERS is a subscription-based service produced by the Commonwealth Business Media (formerly by the Journal of Commerce). This service compiles import and export statistics daily from more than 25,000 bills of lading and vessel manifests. It offers timely, accurate, comprehensive statistics on global cargo movements to/from the United States, Mexican, Latin American and Asian ports.

Trade Dataweb. Available at http://dataweb.usitc.gov

Maintained by the U.S. International Trade Commission (ITC), this site contains U.S. import and export data. Users can customized their own search by selecting trade partners, classification, year range, import and export. This site provides industry-specific information and monitors trends and developments impacting these industries, both domestically and overseas. Industries include aerospace, automotive, chemicals, consumer goods, e-commerce, energy, environmental technologies, forest products, information and telecommunications technologies, instrumentation, machinery, metals, microelectronics, medical equipment, services and finance, textiles and apparel, and tourism. The site is free, but requires registration.

TradeStats Express. Available at http://tse.export.gov/

This is an interactive online service that permits users to customize their searches by setting parameters as desired (products, year, value, time span for data, display color options, etc.) and retrieve detailed data tables, charts, diagrams and maps that are printable and downloadable. Statistics include U.S. exports by product to selected countries, exports by U.S. state or region to selected market, and global distribution of U.S. or state exports.

USA Trade Online. [subscription database]. Available at http://www.usatradeonline.gov/

This is an extensive dataset of export and import statistics created by STAT-USA and the Foreign Trade Division of the U.S. Census Bureau. USA Trade Online allows users to find specific U.S. export and import information on more than 18,000 commodities worldwide. The site also allows the users to build dynamic tables for the most recent years based on 2-, 4-, 6- and 10-digit HS codes, over 200 trading partners, and Customs districts.

U.S. Department of Commerce. Bureau of Economic Analysis. Survey of Current Business. Available at http://www.bea.doc.gov/bea/pubs.htm

The Survey of Current Business is a monthly publication by the Bureau of Economic Analysis of the U.S. Department of Commerce. Each monthly issue contains important feature articles and statistics on U.S. international transactions in goods and services, international position of the U.S., U.S. direct investment abroad, and financial and operating data of nonbank U.S. affiliates of foreign countries.

U.S. International Trade Statistics. Available at http://censtats.census.gov/sitc/sitc.shtml

U.S. International Trade Statistics is one of the seven databases included in CenStats (http://censtats.census.gov/). This database provides detailed import and exports statistics by commodities and countries and is updated annually. Users can select from 1-3 digit coding levels to retrieve data on the value of exports, general imports, and imports for consumption by the SITC commodity groupings. Users may also select a country to display the value of exports, general imports, and imports by 1-digit commodity groups.

International Trade

Eurostat. Available at http://europa.eu.int/comm/eurostat/Public/datashop/print-catalogue/EN?catalogue=Eurostat
Eurostat is a searchable collection of statistics from the European Union. Free statistical data are available but for most data, users are referred to Data Shop Services that provide EUROSTAT data for a fee. “External Trade” is a good place to look for statistics for all goods exchanged by the EU Member States with some 250 trading partner countries and between EU Member States. Access to this site is free but requires registration.

FAOSTAT. [subscription database]. Available at http://apps.fao.org/

FAOSTAT is a statistical, multilingual (English, French, Spanish, Arabic, Chinese) database produced by the Food and Agriculture Organization of the United Nations. Currently it contains over 1 million time-series records and covers international statistics in areas of production, food balance sheets, fertilizers and pesticides, fishery products and fish production, population, forestry trade flow, trade, food aid shipment, land use and irrigation, forestry products, agricultural machinery, and codex alimentarius. This database has on-line and CD-ROM formats and requires paid subscription.

Food and Agriculture Organization of the United Nations. FAO Yearbook. Annual.

The FAO yearbook contains annual data on production and trade and provides trade movements of agricultural commodities for all countries and territories of the world.

The Federation of International Trade Associations. Available at http://www.fita.org/webindex/

Compiled by the Federation of International Trade Associations (FITA), this site indexes and annotates more than 7,000 links related to international trade / import-export web sites. This is a comprehensive searchable database that users can search by keyword, or browse by subject listing.

globalEDGE. Available at http://globaledge.msu.edu/ibrd/ibrd.asp

Produced by Michigan State University’s - Center for International Business Education and Research, the globalEDGE provides links to a variety of trade-related web sites including the U.S. government-produced materials, academic, and commercial sites. It includes four major sections: Country Insights, Global Resources, Market Potential Indicators, and Glossary.

International Monetary Fund. Direction of Trade Statistics. Quarterly & Annual.

The Direction Trade Statistics(DOTS), published by the International Monetary Fund (IMF), contains tables for approximately 156 countries, with current data or estimates on the value of imports from and exports to between countries and all their important trading partners. The IMF also publishes the Direction of Trade Statistics Yearbook, which provides detailed trade data by country for about 181 countries, the world, and the major areas for the most recent seven years.

International Trade Centre. Available at http://www.intracen.org/index.htm

The International Trade Center (ITC) is the technical cooperation agency of the United Nations Conference on Trade and Development and the World Trade Organization (http://www.wto.org/english/res_e/statis_e/statis_e.htm). The ITC’s web site provides access to trade information, lists of trade contacts, associations, and statistics.

SourceOECD. Available at http://www.sourceoecd.org/

SourceOECD is the online library of the Organisation for Economic Co-operation and Development. It comprises 20 thematic collections of all OECD monographs and reports, 24 periodicals, a reference title, and the OECD statistical databases. SourceOECD is a subscription based online service, although users can freely search within SourceOECD and retrieve information about OECD’s publications and view some free articles and statistics presented on various service pages. Updated weekly, this resource covers economics and social issues such as macroeconomics, trade, education, development, and science and innovation of all OECD member countries.

Trade Data Online. Available at http://strategis.ic.gc.ca/sc_mrkti/tdst/engdoc/tr_homep.html

Trade Data Online provides free access to international trade statistics for Canada and the U.S. for over 5,000 products, by HS codes, in more than 500 industries for more than 200 countries. Information available includes total imports / exports, trade balance, manufacturing shipments, export intensity and apparent domestic markets. Data are obtained from Statistics Canada and the U.S Census Bureau.

United Nations Conference on Trade and Development (UNCDA). Handbook of International Trade and Development Statistics.. New York: United Nations.

This handbook includes balance of payments, foreign direct investment, debt and its ratio to gross national product, debt service and its ratio to exports, and more. Data are drawn largely from existing international and national data sources.

United Nations. Department of Economic and Social Affairs. International Trade Statistics Yearbook. 2 vols.

This is a two-volume set arranged by commodity and country providing basic information on import and export statistics for 179 countries or reporting customs areas. Volume I, Trade by Country, contains detailed data for individual countries or areas. For each country, or area, trade statistics are reported in terms of the values of imports or exports by principal trading partners, or by commodity categories. The commodities are displayed by the 5-digit SITC for each country with historical summary tables. Volume 2, Trade by Commodity, includes commodity categories showing the total trade of certain commodities analyzed by regions and countries.

United Nations. UN Comtrade (UN Commodity Trade Statistics Database). Available at http://unstats.un.org/unsd/comtrade/

Administered by the United Nations Statistics Division, the UN Comtrade provides extended statistics on international trade, national accounts, energy, industry, environment, transport and demographic, and social statistics gathered from various national and international sources.

U.S. Department of Commerce. U.S. Census Bureau. Statistical Abstract of the United States. Washington, D.C.: Government Printing Office. Annual. Available at http://www.census.gov/statab/www/

The Statistical Abstract of the United States published since 1878, is the standard summary of social, political, and economic statistics for the United States. Foreign trade statistics include data on U.S. exports, general imports, and trade balance in goods, U.S. exports and imports for consumption of merchandise by customs district, U.S. exports by state of origin, U.S. agriculture exports by state, U.S. exports, imports, and merchandise trade balance by country, U.S. exports and general imports by selected SITC commodity groups, etc. Foreign trade data can also be found in tables for individual commodities. Most tables present data for the past five years.

World Bank. World Development Indicators (WDI) 2003.
The World Development Indicators published by the World Bank is the premier annual compilation of data about development. The WDI print edition presents the most recent data on approximate 800 indicators for 152 economies and 14 country groups in more than 87 tables. The complete time-series data from 1960 onwards are available in the CD-ROM and online versions of World Development Indicators.

