

LABOUR PRICE INDEX

AUSTRALIA

EMBARGO: 11.30AM (CANBERRA TIME) WED 12 AUG 2009

WPI-Quarterly changes: Trend (a)

Total hourly rates of pay excluding bonuses

WPI-Annual change: original

Total hourly rates pf pay excluding bonuses For selected industries, Jun Qtr 2009

INQUIRIES

For further information about these and related statistics, contact the National Information and Referral Service on 1300 135 070 or Kathryn Parlor on Perth (08) 9360 5151.

KEY FIGURES

	Mar Qtr 2009 to Jun Qtr 2009	Jun Qtr 2008 to Jun Qtr 2009	
	% change	% change	
Wage Price Index (WPI)			
Total hourly rates of pay excluding bonuses			
Trend (a)			
Australia	0.8	3.9	
Sector			
Private	0.7	3.6	
Public	1.0	4.5	
Original			
Australia	0.6	3.7	
Sector			
Private	0.6	3.5	
Public	0.6	4.5	

(a) See Explanatory Notes paragraphs 45-46, 49

KEY POINTS

TOTAL HOURLY RATES OF PAY EXCLUDING BONUSES

QUARTERLY CHANGE (MAR QTR 2009 TO JUN QTR 2009)

- The index for all employee jobs in Australia increased by 0.8%, in trend terms.
- The increases in indexes (in original terms) at the industry level ranged from 0.2% for Retail trade and Accommodation, cafes and restaurants to 1.2% for Construction.

ANNUAL CHANGE (JUN QTR 2008 TO JUN QTR 2009)

- The increase in the trend index through the year to June 2009 for all employee jobs in Australia was 3.9%.
- Increases in the original indexes through the year to June 2009 at the industry level ranged from 2.7% for Manufacturing to 4.6% for Electricity, gas and water supply.

NOTES

FORTHCOMING ISSUES ISSUE (Quarter) RELEASE DATE

 September 2009
 18 November 2009

 December 2009
 24 February 2010

 March 2010
 19 May 2010

 June 2010
 18 August 2010

CHANGES IN FUTURE ISSUES

From the September quarter 2009, the content and format of tables containing the industry classification will change to reflect the contemporary Australian and New Zealand Standard Industrial Classification (ANZSIC06). Further information about the introduction of ANZSIC 2006 can be found in *Information Paper: Update on ANZSIC 2006 Implementation for the Labour Price Index, Australia, 2009* (cat.no. 6345.0.55.001).

(Cat.110. 034).0.33.001

ABS DATA AVAILABLE ON REQUEST

Original indexes are compiled for various combinations of state/territory, sector and broad industry group. Seasonally adjusted and trend indexes are compiled only for total hourly rates of pay excluding bonuses for each of the private sector, public sector and all sectors. Indexes not included in this publication may be made available on request by telephoning Kathryn Parlor on Perth (08) 9360 5151 or email labour.price.index@abs.gov.au.

FURTHER INFORMATION

More detailed information on the Labour Price Index (LPI) is available in *Labour Price Index: Concepts, Sources and Methods, Australia* (cat. no. 6351.0.55.001).

DATA REFERENCES

Data referenced in the Key Points and Commentary are available from the tables shown in this publication or in the corresponding tables of previous editions of this publication on the ABS website http://www.abs.gov.au.

ABBREVIATIONS

ABS Australian Bureau of Statistics

LPI labour price index WPI wage price index

Brian Pink

Australian Statistician

CONTENTS

	nmentary
TABLES OF WAGE PRICE INDEXES	
INI	DEXES OF TOTAL HOURLY RATES OF PAY EXCLUDING BONUSES
:	Sector: Original, seasonally adjusted and trend
:	Australia, states and territories, all sectors: Original
;	Australia, states and territories, private sector: Original
4	Australia, states and territories, public sector: Original
Į.	Sector by industry, index numbers: Original
	Sector by industry, percentage changes: Original
INI	EXES OF HOURLY RATES OF PAY INCLUDING BONUSES
;	Sector: Original
	EXES OF ORDINARY TIME HOURLY RATES OF PAY EXCLUDING
	Australia, states and territories: Original
9	
10	
ADDITIONAL INFORMATION	
Exp	lanatory Notes
App	nendix 1: Distribution of expenditure on wages
App	pendix 2: Summary of non-wage and labour price indexes
Glo	ssary

COMMENTARY

AUSTRALIA/SECTOR (TREND) In the June quarter 2009, the Private sector wage price index rose by 0.7% compared to 1.0% for the Public sector, with the All sectors index recording a quarterly movement of 0.8%.

Public sector movements were greater than the Private sector for both the quarter and the year through to the June quarter 2009.

The through the year movement for the Private sector for the June quarter 2009 was 3.6%, which is the lowest since the December quarter 2004 (3.5%). In contrast, the Public sector through the year movements since the June quarter 2008 have been showing an increasing rate of growth, from through the year movements of 3.8% for the June quarter 2008 to 4.5% for the June quarter 2009. The All sectors through the year movement for the June quarter 2009 was 3.9%.

STATE/TERRITORY (ORIGINAL)

The highest quarterly movement was recorded by New South Wales (0.7%) and the lowest by South Australia and the Northern Territory (both 0.4%). Through the year increases ranged from 3.5% for Victoria and 4.6% for Western Australia. This is the first time that the through the year change for Western Australia has been below 5.0% since the March quarter 2007.

The Private sector in each state and territory recorded a lower quarterly increase in the June quarter 2009 than in the June quarter 2008 with the exception of the Australian Capital Territory where there was a higher quarterly movement (0.6% for the June quarter 2009 compared to 0.3% for the June quarter 2008).

The lowest June quarter 2009 quarterly increase in the Private sector was jointly recorded by South Australia and Tasmania, both with 0.2%. This is the lowest quarterly increase for the Private sector in South Australia since the June quarter 1999 (0.1%) and the equal smallest ever recorded by the Private sector in Tasmania.

In Western Australia, the Private sector wage price index increased by 0.4% in the June quarter 2009, compared to 1.6% for the June quarter 2008. This is the fourth quarter in a row for which the quarterly increase has been smaller than the quarter before.

Public sector quarterly movements ranged from 0.2% for Victoria, Queensland, and the Northern Territory, to 1.1% recorded by Western Australia and Tasmania. The highest through the year movement for the Public sector was 6.4% in Western Australia, which is the highest ever through the year movement for the Public sector in that state.

INDUSTRY (ORIGINAL)

In the June quarter 2009, Retail trade and Accommodation, cafes and restaurants recorded the lowest quarterly movements of any industry (0.2%) with Construction recording the highest (1.2%).

Increases through the year ranged from 2.7% for Manufacturing to 4.6% for Electricity, gas and water supply.

The Private sector quarterly change for the Mining industry (1.1%) is less than that of the same quarter last year (2.4%). The June quarter 2008 quarterly and through the year movements for Mining, Private sector, were the highest ever recorded for these series.

COMMENTARY continued

INDUSTRY (ORIGINAL)
continued

In the Manufacturing industry the All sectors quarterly movement of 0.5%, is down from 1.4% in the corresponding quarter last year. The All sectors through the year movement (2.7%) is the smallest through the year movement for this series since the December quarter 1999.

Although the Construction industry Private sector quarterly movement (1.2%) was the highest of any industry this quarter, this was less than that recorded in the June quarter 2008 (1.6%).

The Private sector quarterly movement for the Wholesale trade industry of 1.0% is less than that recorded in the June quarter 2008 (1.8%) which was the equal highest quarterly movement recorded by this industry.

The Property and business services All sectors quarterly movement (0.7%) is 0.5 of a percentage point lower than the June quarter 2008. The All sectors through the year movement has declined 0.6 of a percentage point from the March quarter 2009 to 4.3%. The through the year movement for this series peaked at 5.4% in the June quarter 2008.

NATIONAL MINIMUM WAGE INCREASES

There has been some variation in the date of effect and timing of Australian Fair Pay Commission Wage Setting Decisions. The 2006 decision had a date of effect of 1 December 2006, and its impact was mostly upon the March quarter 2007 wage price index. The 2007 and 2008 decisions had a date of effect of 1 October and affected the December quarter wage price index in those years.

In July 2009 the Australian Fair Pay Commission decision was to make no change to minimum wage rates.

	ORIGINAL			SEASONA	LLY ADJUS	TED(a)	TREND(b)		
Period	Private	Public	All Sectors	Private	Public	All Sectors	Private	Public	All Sectors
• • • • • • • • • •	• • • • • •	• • • • • •		NDEX NUM	RERS (c)		• • • • • • • • •	• • • • • •	• • • • • • •
2006			• • • • • • • • • • • • • • • • • • • •	VDEX IVOIN	DENO(c)				
June	109.2	110.4	109.5	109.4	110.7	109.7	109.4	110.7	109.7
September	110.3	111.9	110.7	110.2	111.8	110.6	110.2	111.9	110.6
December	111.3	113.2	111.8	111.3	113.1	111.7	111.3	113.0	111.8
2007									
March	112.5	114.3	113.0	112.5	114.2	112.9	112.5	114.2	112.9
June	113.5	115.0	113.9	113.7	115.4	114.1	113.7	115.4	114.1
September	114.9	116.8	115.4	114.8	116.6	115.3	114.8	116.6	115.3
December	116.1	117.8	116.5	116.0	117.7	116.4	116.0	117.7	116.4
2008									
March	117.2	118.8	117.6	117.1	118.6	117.5	117.2	118.7	117.6
June	118.4	119.4	118.7	118.5	119.8	118.9	118.5	119.8	118.8
September	119.7	121.0	120.1	119.7	120.9	120.0	119.7	121.1	120.1
December	121.1	122.7	121.5	121.0	122.6	121.4	120.9	122.5	121.3
2009									
March	121.9	124.0	122.4	121.9	123.9	122.4	121.9	123.9	122.4
June	122.6	124.8	123.1	122.7	125.2	123.4	122.8	125.2	123.4
2007 June September	3.9	4.2	4.0	3.9	4.2	4.0	3.9	4.2	4.0
	4.2	4.4	4.2	4.2	4.3	4.2	4.2	4.2	4.2
December	4.2 4.3	4.4 4.1							4.2
December 2008	4.3	4.1	4.2 4.2	4.2 4.2	4.3 4.1	4.2 4.2	4.2 4.2	4.2 4.2	4.2 4.1
December 2008 March	4.3 4.2	4.1 3.9	4.2 4.2 4.1	4.2 4.2 4.1	4.3 4.1 3.9	4.2 4.2 4.1	4.2 4.2 4.2	4.2 4.2 3.9	4.2 4.1 4.2
December 2008 March June	4.3 4.2 4.3	4.1 3.9 3.8	4.2 4.2 4.1 4.2	4.2 4.2 4.1 4.2	4.3 4.1 3.9 3.8	4.2 4.2 4.1 4.2	4.2 4.2 4.2 4.2	4.2 4.2 3.9 3.8	4.2 4.1 4.2 4.1
December 2008 March	4.3 4.2	4.1 3.9	4.2 4.2 4.1	4.2 4.2 4.1	4.3 4.1 3.9	4.2 4.2 4.1	4.2 4.2 4.2	4.2 4.2 3.9	4.2 4.1 4.2 4.1 4.2
December 2008 March June September December	4.3 4.2 4.3 4.2	3.9 3.8 3.6	4.2 4.2 4.1 4.2 4.1	4.2 4.2 4.1 4.2 4.3	4.3 4.1 3.9 3.8 3.7	4.2 4.2 4.1 4.2 4.1	4.2 4.2 4.2 4.2 4.3	4.2 4.2 3.9 3.8 3.9	4.2 4.1 4.2 4.1 4.2
December 2008 March June September December 2009	4.3 4.2 4.3 4.2 4.3	3.9 3.8 3.6 4.2	4.2 4.2 4.1 4.2 4.1 4.3	4.2 4.2 4.1 4.2 4.3 4.3	4.3 4.1 3.9 3.8 3.7 4.2	4.2 4.2 4.1 4.2 4.1 4.3	4.2 4.2 4.2 4.2 4.3 4.2	4.2 4.2 3.9 3.8 3.9 4.1	4.2 4.1 4.2 4.1 4.2 4.2
December 2008 March June September December	4.3 4.2 4.3 4.2	3.9 3.8 3.6	4.2 4.2 4.1 4.2 4.1	4.2 4.2 4.1 4.2 4.3	4.3 4.1 3.9 3.8 3.7	4.2 4.2 4.1 4.2 4.1	4.2 4.2 4.2 4.2 4.3	4.2 4.2 3.9 3.8 3.9	4.2 4.1 4.2 4.1 4.2 4.2
December 2008 March June September December 2009 March	4.3 4.2 4.3 4.2 4.3	4.1 3.9 3.8 3.6 4.2 4.4 4.5	4.2 4.2 4.1 4.2 4.1 4.3 4.1 3.7	4.2 4.2 4.1 4.2 4.3 4.3 4.3	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5	4.2 4.2 4.1 4.2 4.1 4.3	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1	4.2 4.1 4.2 4.1 4.2 4.2
December 2008 March June September December 2009 March June	4.3 4.2 4.3 4.2 4.3	4.1 3.9 3.8 3.6 4.2 4.4 4.5	4.2 4.2 4.1 4.2 4.1 4.3 4.1 3.7	4.2 4.2 4.1 4.2 4.3 4.3 4.3	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5	4.2 4.2 4.1 4.2 4.1 4.3 4.2 3.8	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1	4.2 4.1 4.2 4.1 4.2 4.2
December 2008 March June September December 2009 March June	4.3 4.2 4.3 4.2 4.3 4.0 3.5	4.1 3.9 3.8 3.6 4.2 4.4 4.5	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR	4.2 4.2 4.1 4.2 4.3 4.3 4.1 3.5 OM PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%)	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9
December 2008 March June September December 2009 March June 2007 June	4.3 4.2 4.3 4.2 4.3 4.0 3.5	4.1 3.9 3.8 3.6 4.2 4.4 4.5	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR	4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 OUS QU	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%)	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.0 4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9
December 2008 March June September December 2009 March June 2007 June September	4.3 4.2 4.3 4.2 4.3 4.0 3.5	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR	4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%)	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9
December 2008 March June September December 2009 March June 2007 June September December	4.3 4.2 4.3 4.2 4.3 4.0 3.5	4.1 3.9 3.8 3.6 4.2 4.4 4.5	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR	4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 OUS QU	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%)	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9
December 2008 March June September December 2009 March June 2007 June September December 2008	4.3 4.2 4.3 4.2 4.3 4.0 3.5	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0	4.2 4.1 4.2 4.3 4.3 4.1 3.5 OM PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%)	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9
December 2008 March June September December 2009 March June 2007 June September December 2008 March	4.3 4.2 4.3 4.0 3.5	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0	4.2 4.1 4.2 4.3 4.3 4.1 3.5 OM PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%)	4.2 4.2 4.2 4.3 4.2 4.0 3.6	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9
December 2008 March June September December 2009 March June 2007 June September December 2008 March June	4.3 4.2 4.3 4.0 3.5 0.9 1.2 1.0 0.9 1.0	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9 0.8 0.5	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0 0.9 0.9	4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%) 1.1 1.0	4.2 4.2 4.2 4.3 4.2 4.0 3.6 	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9 1.1 1.1 1.0
December 2008 March June September December 2009 March June 2007 June September December 2008 March June September September September	4.3 4.2 4.3 4.0 3.5 0.9 1.2 1.0 0.9 1.0 1.1	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9 0.8 0.5 1.3	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0 0.9 0.9 1.2	4.2 4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO 0.9 1.2 1.0	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%) 0.9 1.1 1.0	4.2 4.2 4.2 4.3 4.2 4.0 3.6 	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9 1.1 1.1 1.0 1.0 1.0
December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December	4.3 4.2 4.3 4.0 3.5 0.9 1.2 1.0 0.9 1.0	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9 0.8 0.5	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0 0.9 0.9	4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%) 1.1 1.0	4.2 4.2 4.2 4.3 4.2 4.0 3.6 	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9 1.1 1.1 1.0 1.0 1.0
December 2008 March June September 2009 March June 2007 June September December 2008 March June September December 2008 March June September December 2009	4.3 4.2 4.3 4.0 3.5 0.9 1.2 1.0 0.9 1.0 1.1 1.2	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9 0.8 0.5 1.3 1.4	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0	4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO 1.1 1.0 1.0 0.9 1.2 1.0 1.1	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9 0.8 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%) 0.9 1.2 0.9 1.2	4.2 4.2 4.2 4.3 4.2 4.0 3.6 4.0 1.0 1.0 1.0	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5 	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9 1.1 1.1 1.0 1.0 1.0
December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December	4.3 4.2 4.3 4.0 3.5 0.9 1.2 1.0 0.9 1.0 1.1	4.1 3.9 3.8 3.6 4.2 4.4 4.5 C 0.6 1.6 0.9 0.8 0.5 1.3	4.2 4.1 4.2 4.1 4.3 4.1 3.7 HANGE FR 0.8 1.3 1.0 0.9 0.9 1.2	4.2 4.2 4.1 4.2 4.3 4.3 4.1 3.5 0M PREVIO 0.9 1.2 1.0	4.3 4.1 3.9 3.8 3.7 4.2 4.5 4.5 0US QU 1.1 1.0 0.9	4.2 4.1 4.2 4.1 4.3 4.2 3.8 ARTER (%) 0.9 1.1 1.0	4.2 4.2 4.2 4.3 4.2 4.0 3.6 	4.2 4.2 3.9 3.8 3.9 4.1 4.4 4.5	4.2 4.1 4.2 4.1 4.2 4.2 4.1 3.9 1.1 1.1 1.0 1.0 1.0

⁽a) See Explanatory Notes paragraphs 37–44, 49.

⁽c) Reference base of each index: 2003-04 = 100.0.

⁽b) See Explanatory Notes paragraphs 45–46, 49.

All Sectors: Original

Period	New South Wales	Victoria	Queensland	South Australia	Western Australia	Tasmania	Northern Territory	Australian Capital Territory	Austral
	• • • • • •		• • • • • • • •	• • • • • • • •		• • • • • • • •			
				INDEX NU	MBERS (a)				
2005–06	107.8	107.9	108.4	107.4	109.0	108.4	108.2	108.6	108
2006–07	111.9	111.8	113.3	111.6	114.1	113.1	112.4	113.1	112
2007–08	116.2	116.1	118.1	116.9	120.7	117.5	116.8	117.7	117
2008–09	120.6	120.7	123.0	121.5	126.9	122.5	122.0	122.4	121
2006									
June	109.2	109.3	110.0	108.5	110.7	109.8	109.6	109.9	109
September	110.5	110.2	111.4	109.8	112.1	111.4	111.0	111.5	110
December	111.3	111.2	112.8	111.1	113.3	112.3	111.7	112.5	111
2007 March	112.5	112.4	114.0	112.4	114.5	113.9	112.9	113.7	113
June	113.3	113.2	115.0	113.1	116.4	114.7	114.1	114.5	113
September	114.8	114.3	116.4	115.1	118.5	116.0	115.0	116.2	115
December	115.6	115.5	117.7	116.5	120.0	117.0	116.1	117.4	116
2008	115.6	115.5	111.1	110.5	120.0	117.0	110.1	111.4	116
March	116.7	116.6	118.7	117.6	121.2	118.0	117.0	118.3	117
June	117.7	117.8	119.5	118.3	122.9	118.9	119.0	119.0	118
September	119.0	119.1	121.3	119.6	124.5	120.6	119.9	120.6	120
December	120.2	120.5	122.6	121.3	126.8	122.0	121.7	121.8	121
2009 March	121.2	121.3	123.8	122.2	127.8	123.3	123.0	123.1	122
June	122.0	121.9	124.4	122.7	128.5	124.0	123.5	123.9	123
2006–07	3.8	3.6	NGE FROM 4.5	3.9	4.7	4.3	3.9	4.1	4
2007–08	3.8	3.8	4.2	4.7	5.8	3.9	3.9	4.1	4
2008–09	2.0								
	3.8	4.0	4.1	3.9	5.1	4.3	4.5	4.0	4
• • • • • • • • •	• • • • • •	• • • • • • •	• • • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	
	• • • • • •	• • • • • • •		• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •	
2007	CHAN	GE FROM	1 CORRESF	PONDING	QUARTER	OF PREVIO	DUS YEAR	(%)	• • • • •
2007 June	CHAN 3.8	GE FROM 3.6	1 CORRESF 4.5	PONDING (QUARTER 5.1	OF PREVIO	DUS YEAR	(%)	
2007 June September December	CHAN	GE FROM	1 CORRESF	PONDING	QUARTER	OF PREVIO	DUS YEAR	(%)	• • • • •
2007 June September December 2008	3.8 3.9 3.9	GE FROM 3.6 3.7 3.9	1 CORRESF 4.5 4.5	20NDING (4.2 4.8	5.1 5.7 5.9	0F PREVIO 4.5 4.1 4.2	OUS YEAR 4.1 3.6	4.2 4.2 4.4	
2007 June September December	3.8 3.9	GE FROM 3.6 3.7	1 CORRESF 4.5 4.5	20NDING (4.2 4.8	QUARTER 5.1 5.7	0F PREVIO 4.5 4.1	OUS YEAR 4.1 3.6	4.2 4.2	
2007 June September December 2008	3.8 3.9 3.9	GE FROM 3.6 3.7 3.9	4.5 4.5 4.3	4.2 4.8 4.9	5.1 5.7 5.9	0F PREVIO 4.5 4.1 4.2	4.1 3.6 3.9	4.2 4.2 4.4	
2007 June September December 2008 March	CHAN 3.8 3.9 3.9 3.7	3.6 3.7 3.9	4.5 4.5 4.3 4.1	4.2 4.8 4.9	5.1 5.7 5.9	0F PREVIO 4.5 4.1 4.2 3.6	4.1 3.6 3.9 3.6	4.2 4.2 4.4 4.0	
June September December 2008 March June September December December	3.8 3.9 3.9 3.7 3.9 3.7	3.6 3.7 3.9 3.7 4.1	4.5 4.5 4.3 4.1 3.9	4.2 4.8 4.9 4.6 4.6	5.1 5.7 5.9 5.9 5.6	4.5 4.1 4.2 3.6 3.7	4.1 3.6 3.9 3.6 4.3	4.2 4.2 4.4 4.0 3.9	
June September December 2008 March June September December	3.8 3.9 3.9 3.7 3.9 3.7 4.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.8 4.9 4.6 4.6 3.9 4.1	5.1 5.7 5.9 5.9 5.6 5.1 5.7	4.5 4.1 4.2 3.6 3.7 4.0 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7	
June September December 2008 March June September December 2009 March	3.8 3.9 3.9 3.7 3.9 3.7 4.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9	5.1 5.7 5.9 5.9 5.6 5.1 5.7	4.5 4.1 4.2 3.6 3.7 4.0 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.3 4.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7	4
June September December 2008 March June September December	3.8 3.9 3.9 3.7 3.9 3.7 4.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4	4.5 4.1 4.2 3.6 3.7 4.0 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March	3.8 3.9 3.9 3.7 3.9 3.7 4.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March June	3.8 3.9 3.9 3.7 3.9 3.7 4.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	4
June September December 2008 March June September December 2009 March	3.8 3.9 3.9 3.7 3.9 3.7 4.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March June	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March June	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ROM PREV	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March June 2007 June September December 2008	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ROM PREV	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.1 3.6 3.9 3.6 4.3 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March June 2007 June September December 2008 March	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI 0.9 1.2 1.1	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ROM PREV 0.6 1.8 1.2	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA 1.7 1.8 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 2008 March June September December 2009 March June 2007 June September December 2008 March June	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI 0.9 1.2 1.1 0.8 0.7	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ***********************************	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA 1.7 1.8 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6	
June September December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December September December 2008 March June September September September	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7 4.0 0.7 1.3 0.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI 0.9 1.2 1.1 0.8 0.7 1.5	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ***********************************	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA 1.7 1.8 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8 1.4	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6 1.3	
June September December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December December December December	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI 0.9 1.2 1.1 0.8 0.7	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ***********************************	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA 1.7 1.8 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6	
June September December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December 2008 March June September December 2008 March June September December 2009	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7 4.0 0.7 1.3 0.7 1.0 0.9 1.1 1.0	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI 0.9 1.2 1.1 0.8 0.7 1.5 1.1	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ***********************************	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA 1.7 1.8 1.3 1.0 1.4 1.3 1.8	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8 1.4 1.2	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6 1.3 1.0	
June September December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December September December December September December September September September	3.8 3.9 3.9 3.7 3.9 3.7 4.0 3.9 3.7 4.0 0.7 1.3 0.7	3.6 3.7 3.9 3.7 4.1 4.2 4.3 4.0 3.5	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FI 0.9 1.2 1.1 0.8 0.7 1.5	4.2 4.8 4.9 4.6 4.6 3.9 4.1 3.9 3.7 ***********************************	5.1 5.7 5.9 5.9 5.6 5.1 5.7 5.4 4.6 IOUS QUA 1.7 1.8 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8 1.4	4.1 3.6 3.9 3.6 4.3 4.3 4.8 5.1 3.8	4.2 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6 1.3	

⁽a) Reference base of each index: 2003-04 = 100.0.

Private Sector: Original

Period	New South Wales	Victoria	Queensland	South Australia	Western Australia	Tasmania	Northern Territory	Australian Capital Territory	Austral
• • • • • • • •	• • • • • •	• • • • • • •		INDEX NU		• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • •
2005–06	107.2	107.9	108.4	106.9	109.2	107.9	107.9	107.3	107.
2005–00	111.1	111.6	113.2	110.9	114.3	112.3	112.0	111.4	111.
2007-08	115.3	116.1	117.7	116.2	121.4	116.5	117.7	115.8	116
2008–09	119.8	120.6	122.6	120.6	127.5	121.4	123.2	120.5	121
2006									
June	108.6	109.3	109.8	107.9	111.0	108.9	109.3	108.2	109
September	109.6	110.2	111.2	109.2	112.5	110.6	110.0	109.6	110
December	110.5	111.0	112.7	110.4	113.4	111.7	111.0	110.7	111
2007									
March	111.6	112.2	113.9	111.5	114.8	113.1	112.4	112.2	112
June	112.6	113.1	114.9	112.4	116.6	113.8	114.5	113.0	113
September	113.8	114.3	115.9	114.7	119.2	115.0	115.7	114.3	114
December	114.7	115.5	117.3	115.8	120.7	116.4	117.0	115.6	116
2008									
March	115.7	116.7	118.4	116.8	121.9	116.8	118.1	116.4	117
June	117.0	118.0	119.3	117.6	123.8	117.9	120.0	116.4	118
September	118.4	119.0	120.8	118.9	125.6	119.5	121.2	118.5	119
December	119.4	120.4	122.3	120.5	127.4	121.5	123.0	120.0	121
2009	113.4	120.4	122.5	120.5	121.4	121.5	125.0	120.0	12.
March	120.3	121.1	123.3	121.3	128.3	122.2	123.8	121.3	12:
June	121.0	121.1	124.1	121.6	128.8	122.5	124.6	122.0	12:
Julie	121.0	121.0	124.1	121.0	120.0	122.5	124.0	122.0	12.
• • • • • • • • •	• • • • • •		NGE FROM					• • • • • • •	• • • • •
2006–07	3.6	3.4	4.4	3.7	4.7	4.1	3.8	3.8	3
	3.6 3.8	3.4 4.0	4.4 4.0	3.7 4.8	4.7 6.2		3.8 5.1	3.8 3.9	
2006–07 2007–08 2008–09						4.1 3.7 4.2			3 4 3
2007–08	3.8 3.9	4.0 3.9	4.0 4.2	4.8 3.8	6.2 5.0	3.7 4.2	5.1 4.7	3.9 4.1	3
2007–08 2008–09	3.8 3.9	4.0 3.9	4.0 4.2	4.8 3.8	6.2 5.0	3.7 4.2	5.1 4.7	3.9 4.1	3
2007–08 2008–09 	3.8 3.9	4.0 3.9 GE FROM	4.0 4.2 4 CORRESP	4.8 3.8 ONDING (6.2 5.0	3.7 4.2	5.1 4.7 DUS YEAR	3.9 4.1	3
2007–08 2008–09 2007 June	3.8 3.9 CHAN	4.0 3.9 GE FROM 3.5	4.0 4.2 1 CORRESP 4.6	4.8 3.8 ONDING (6.2 5.0 QUARTER 5.0	3.7 4.2 OF PREVIO	5.1 4.7 OUS YEAR 4.8	3.9 4.1 (%)	3
2007–08 2008–09 2007 June September	3.8 3.9 CHAN 3.7 3.8	4.0 3.9 GE FROM 3.5 3.7	4.0 4.2 4 CORRESP 4.6 4.2	4.8 3.8 ONDING (4.2 5.0	6.2 5.0 QUARTER 5.0 6.0	3.7 4.2 OF PREVIO 4.5 4.0	5.1 4.7 OUS YEAR 4.8 5.2	3.9 4.1 (%)	
2007–08 2008–09 2007 June September December	3.8 3.9 CHAN	4.0 3.9 GE FROM 3.5	4.0 4.2 1 CORRESP 4.6	4.8 3.8 ONDING (6.2 5.0 QUARTER 5.0	3.7 4.2 OF PREVIO	5.1 4.7 OUS YEAR 4.8	3.9 4.1 (%)	
007-08 008-09 007 June September December	3.8 3.9 CHAN 3.7 3.8 3.8	4.0 3.9 GE FROM 3.5 3.7 4.1	4.0 4.2 4.0 4.0 4.0 4.6 4.2 4.1	4.8 3.8 ONDING (4.2 5.0 4.9	6.2 5.0 QUARTER 5.0 6.0 6.4	3.7 4.2 OF PREVIO 4.5 4.0 4.2	5.1 4.7 OUS YEAR 4.8 5.2 5.4	3.9 4.1 (%)	• • • • •
007-08 008-09 U007 June September December 008 March	3.8 3.9 CHAN 3.7 3.8 3.8 3.7	4.0 3.9 GE FROM 3.5 3.7 4.1	4.0 4.2 1 CORRESP 4.6 4.2 4.1 4.0	4.8 3.8 ONDING (4.2 5.0 4.9	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1	3.9 4.1 (%) 4.4 4.3 4.4 3.7	
2007–08 2008–09 2007 June September December 2008 March June	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3	4.0 4.2 1 CORRESP 4.6 4.2 4.1 4.0 3.8	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4	
2007–08 2008–09 2007 June September December 2008 March June September	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0	4.0 3.9 GE FRON 3.5 3.7 4.1 4.0 4.3 4.1	4.0 4.2 1 CORRESP 4.6 4.2 4.1 4.0 3.8 4.2	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6 3.7	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7	• • • • •
007-08 008-09 	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3	4.0 4.2 1 CORRESP 4.6 4.2 4.1 4.0 3.8	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4	• • • • •
007-08 008-09 June September December 008 March June September December	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1	4.0 3.9 GE FRON 3.5 3.7 4.1 4.0 4.3 4.1 4.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6 3.7 4.1	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8	
007-08 008-09 Une September December 008 March June September December Ode March March March March March March March	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8	• • • • •
007-08 008-09 	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1	4.0 3.9 GE FRON 3.5 3.7 4.1 4.0 4.3 4.1 4.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6 3.7 4.1	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8	• • • • •
007-08 008-09 OO7 June September December OO8 March June September December Oo9 March	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1	4.8 3.8 ONDING (0 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8	
007–08 008–09 June September December 008 March June September December 1009 March June	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1	4.8 3.8 ONDING (0 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8	
007-08 008-09 	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (12 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4	6.2 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.8 4.2 4.5	
007-08 008-09 	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (12 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV	6.2 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5	
007-08 008-09 OO7 June September December OO8 March June September December OO9 March June	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (12 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9	5.1 4.7 DUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5	
007-08 008-09 OO7 June September December OO8 March June September OO9 March June OO7 June	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (12 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV	6.2 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5	
007-08 008-09 OO7 June September December OO8 March June September December OO9 March June OO7 June September December	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 4.4 4.6 3.9	5.1 4.7 DUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.8 4.2 4.5	
007-08 008-09 OO7 June September December OO8 March June September December OO9 March June OO7 June September December OO8 March June	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8 0.9	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (1) 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV 0.8 2.0 1.0	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 ARTER (%)	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5 0.7 1.2 1.1 0.7	
007-08 008-09 June September December 008 March June September December 009 March June 007 June March June 007 June September 008 March June September December	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8 0.9 1.1	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (1) 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ***ROM PREV 0.8 2.0 1.0	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3 1.0 1.6	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 4.4 4.6 3.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5 0.7 1.2 1.1 0.7 0.3	
007-08 008-09 OO7 June September December OO8 March June September December OO9 March June OO7 June September December OO8 March June	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8 0.9	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FR	4.8 3.8 ONDING (10 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV 0.8 2.0 1.0	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 ARTER (%)	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5 0.7 1.2 1.1 0.7	
007-08 008-09 June September December 008 March June September December 009 March June 007 June March June 007 June September 008 March June September December	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8 0.9 1.1	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FF	4.8 3.8 ONDING (1) 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ***ROM PREV 0.8 2.0 1.0	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3 1.0 1.6	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 ARTER (%) 0.6 1.1 1.2 0.3 0.9	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5 0.7 1.2 1.1 0.7 0.3	
007-08 008-09 June September December 008 March June September December 009 March June September 0007 June September 0008 March June September December	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8 0.9 1.1 1.2	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2 	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FF	4.8 3.8 ONDING 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV 0.8 2.0 1.0 0.9 0.7 1.1	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3 1.0 1.6 1.5	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 ARTER (%) 0.6 1.1 1.2 0.3 0.9 1.4	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5 0.7 1.2 1.1 0.7 0.3 1.5	
2007–08 2008–09 2007 June September December 2008 March June September December 2009 March June 3007 June September 2008 March June September December 2008 March June September December 2008 March June September 2008 March June September	3.8 3.9 CHAN 3.7 3.8 3.8 3.7 3.9 4.0 4.1 4.0 3.4 0.9 1.1 0.8 0.9 1.1 1.2	4.0 3.9 GE FROM 3.5 3.7 4.1 4.0 4.3 4.1 4.2 3.8 3.2 	4.0 4.2 4.6 4.2 4.1 4.0 3.8 4.2 4.3 4.1 4.0 CHANGE FF	4.8 3.8 ONDING 4.2 5.0 4.9 4.8 4.6 3.7 4.1 3.9 3.4 ROM PREV 0.8 2.0 1.0 0.9 0.7 1.1	6.2 5.0 QUARTER 5.0 6.0 6.4 6.2 6.2 5.4 5.6 5.3 4.0 IOUS QUA 1.6 2.2 1.3 1.0 1.6 1.5	3.7 4.2 OF PREVIO 4.5 4.0 4.2 3.3 3.6 3.9 4.4 4.6 3.9 ARTER (%) 0.6 1.1 1.2 0.3 0.9 1.4	5.1 4.7 OUS YEAR 4.8 5.2 5.4 5.1 4.8 4.8 5.1 4.8 3.8	3.9 4.1 (%) 4.4 4.3 4.4 3.7 3.4 3.7 3.8 4.2 4.5 0.7 1.2 1.1 0.7 0.3 1.5	

⁽a) Reference base of each index: 2003-04 = 100.0.

Public Sector: Original

Period	New South Wales	Victoria	Oueensland	South Australia	Western Australia	Tasmania	Northern Territory	Australian Capital Territory	Austra
eriou	wales	Victoria	Queensianu		Australia		remory	remory	Austra
• • • • • • • • •	• • • • • • •	• • • • • • • •	• • • • • • • •	INDEX NU		• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • •
2005–06	109.7	108.0	108.6	108.9	108.2	109.7	108.6	109.3	108
2006–07	114.5	112.2	113.6	113.7	113.1	114.7	112.9	114.0	113
2007–08	119.0	115.7	119.1	118.8	118.1	119.4	115.5	118.8	118
2008–09	123.2	121.1	124.2	123.9	124.8	124.7	120.5	123.4	123
2006									
June	110.9	109.5	110.4	110.5	109.6	111.7	109.8	110.7	110
September	113.3	110.2	111.8	111.6	110.6	112.9	112.2	112.6	111
December	113.9	112.1	113.1	113.1	112.8	113.5	112.6	113.5	113
2007	110.0	112.1	110.1	110.1	112.0	110.0	112.0	110.0	
March	115.1	113.0	114.4	114.9	113.4	115.6	113.4	114.5	114
June	115.6	113.6	115.2	115.2	115.5	116.6	113.5	115.4	115
September	117.9	114.3	117.8	116.2	116.3	118.0	114.1	117.3	110
December	118.4	115.4	118.8	118.7	117.7	118.3	114.8	118.3	11
2008	110.7	110.7	110.0	110.1	±±1.1	110.0	117.0	110.0	
March	119.8	116.1	119.5	120.0	118.7	120.3	115.4	119.3	11
June	120.0	117.0	120.1	120.0	119.7	120.3	117.6	120.2	11
September	121.0	119.2	122.6	121.4	121.0	122.9	118.2	121.8	12
December	122.8	120.8	123.5	123.5	124.8	123.2	120.0	122.8	12
009	122.0	120.0	123.5	125.5	124.0	125.2	120.0	122.0	12
March	124.0	122.0	125.1	125.0	126.0	125.6	121.7	124.0	12
June	124.9	122.3	125.1	125.7	127.4	127.0	122.0	124.9	12
• • • • • • • • •	• • • • • •	OLLAN		• • • • • • • • • • • • • • • • • • •	• • • • • • • • • • • • • • • • • • •		(0/)	• • • • • • • •	• • • • •
000 07	4.4					CIAL YEAR		4.0	
006-07	4.4	3.9	4.6	4.4	4.5	4.6	4.0	4.3	
007–08 008–09	3.9	3.1 4.7	4.8	4.5 4.3	4.4 5.7	4.1 4.4	2.3 4.3	4.2 3.9	
.000-03	3.5	4.1	4.3	4.3	5.1	4.4	4.3		
				• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • • • • •		
• • • • • • • • •	CHAN	GE FROM	CORRESP	ONDING	QUARTER	OF PREVIO	OUS YEAR	• • • • • • • •	• • • • •
2007	CHAN	GE FROM	CORRESP	ONDING (QUARTER	OF PREVIO	OUS YEAR	• • • • • • • •	• • • • •
2 007 June	CHAN (GE FROM	CORRESP 4.3	ONDING (QUARTER 5.4	OF PREVIO	OUS YEAR	• • • • • • • •	• • • • •
					-			(%)	• • • •
June	4.2	3.7	4.3	4.3	5.4	4.4	3.4	(%)	• • • •
June September December	4.2 4.1	3.7 3.7	4.3 5.4	4.3 4.1	5.4 5.2	4.4 4.5	3.4 1.7	(%) 4.2 4.2	• • • •
June September December	4.2 4.1	3.7 3.7	4.3 5.4	4.3 4.1	5.4 5.2	4.4 4.5	3.4 1.7	(%) 4.2 4.2	
June September December 008	4.2 4.1 4.0	3.7 3.7 2.9	4.3 5.4 5.0	4.3 4.1 5.0	5.4 5.2 4.3	4.4 4.5 4.2	3.4 1.7 2.0	(%) 4.2 4.2 4.2	
June September December 008 March	4.2 4.1 4.0	3.7 3.7 2.9	4.3 5.4 5.0 4.5	4.3 4.1 5.0 4.4	5.4 5.2 4.3	4.4 4.5 4.2	3.4 1.7 2.0	(%) 4.2 4.2 4.2 4.2	• • • •
June September December 008 March June	4.2 4.1 4.0 4.1 3.8	3.7 3.7 2.9 2.7 3.0	4.3 5.4 5.0 4.5 4.3	4.3 4.1 5.0 4.4 4.4	5.4 5.2 4.3 4.7 3.6	4.4 4.5 4.2 4.1 3.9	3.4 1.7 2.0 1.8 3.6	(%) 4.2 4.2 4.2 4.2 4.2	
June September December 008 March June September December	4.2 4.1 4.0 4.1 3.8 2.6	3.7 3.7 2.9 2.7 3.0 4.3	4.3 5.4 5.0 4.5 4.3 4.1	4.3 4.1 5.0 4.4 4.4 4.5	5.4 5.2 4.3 4.7 3.6 4.0	4.4 4.5 4.2 4.1 3.9 4.2	3.4 1.7 2.0 1.8 3.6 3.6	(%) 4.2 4.2 4.2 4.2 4.2 3.8	
June September December 008 March June September December	4.2 4.1 4.0 4.1 3.8 2.6	3.7 3.7 2.9 2.7 3.0 4.3	4.3 5.4 5.0 4.5 4.3 4.1	4.3 4.1 5.0 4.4 4.4 4.5	5.4 5.2 4.3 4.7 3.6 4.0	4.4 4.5 4.2 4.1 3.9 4.2	3.4 1.7 2.0 1.8 3.6 3.6	(%) 4.2 4.2 4.2 4.2 4.2 3.8	
June September December 2008 March June September December	4.2 4.1 4.0 4.1 3.8 2.6 3.7	3.7 3.7 2.9 2.7 3.0 4.3 4.7	4.3 5.4 5.0 4.5 4.3 4.1 4.0	4.3 4.1 5.0 4.4 4.4 4.5 4.0	5.4 5.2 4.3 4.7 3.6 4.0 6.0	4.4 4.5 4.2 4.1 3.9 4.2 4.1	3.4 1.7 2.0 1.8 3.6 3.6 4.5	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8	• • • •
June September December 0008 March June September December 0009 March	4.2 4.1 4.0 4.1 3.8 2.6 3.7	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9	
June September December 1008 March June September December 1009 March June	4.2 4.1 4.0 4.1 3.8 2.6 3.7	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9	• • • •
June September December 1008 March June September December 1009 March June	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9	• • • • •
June September December 008 March June September December 009 March June	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4	4.3 4.1 5.0 4.4 4.5 4.0 4.2 4.5 ***********************************	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9	• • • • •
June September December 008 March June September December 009 March June	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF	4.3 4.1 5.0 4.4 4.5 4.0 4.2 4.5 80M PREV	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 •••••••••••••••••••••••••••••••	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 1.6	• • • •
June September December 008 March June September December 009 March June 007 June September December December	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF	4.3 4.1 5.0 4.4 4.5 4.0 4.2 4.5 ***********************************	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9	• • • •
June September December 008 March June September December 009 March June 007 June September December	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF	4.3 4.1 5.0 4.4 4.5 4.0 4.2 4.5 80M PREV 0.3 0.9 2.2	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 10US QU/	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 0.9 1.2 0.3	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 1.6 0.9	• • • • •
June September December 008 March June September December 009 March June 007 June September December 008 March	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FI 0.7 2.3 0.8	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5 8OM PREV	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 10US QUA 1.9 0.7 1.2	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 0.9 1.2 0.3 1.7	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7 0.1 0.5 0.6	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 1.6 0.9 0.8	• • • • •
June September December 1008 March June September December 1009 March June 1007 June September December 1008 March June March June	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF 0.7 2.3 0.8 0.6 0.5	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5 ***********************************	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 10US QUA 1.9 0.7 1.2 0.8 0.8	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 ARTER (%) 0.9 1.2 0.3 1.7 0.7	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7 0.1 0.5 0.6	(%) 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 0.8	• • • • •
June September December O08 March June September December O09 March June O07 June September December O08 March June September December September September September September	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C C 0.5 0.6 1.0 0.6 0.8 1.9	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FI 0.7 2.3 0.8	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5 8OM PREV	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 10US QUA 1.9 0.7 1.2 0.8 0.8 1.1	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 0.9 1.2 0.3 1.7	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7 0.1 0.5 0.6	(%) 4.2 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 1.6 0.9 0.8	• • • • •
June September December 1008 March June September December 1009 March June September Dune September June September December December December December December December	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF 0.7 2.3 0.8 0.6 0.5	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5 ***********************************	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 10US QUA 1.9 0.7 1.2 0.8 0.8	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 ARTER (%) 0.9 1.2 0.3 1.7 0.7	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7 0.1 0.5 0.6	(%) 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 0.8	• • • • •
June September December 2008 March June September December 2009 March June September December 2007 June September December 2008 March June September December 2008 March June September December 2009	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1 0.4 2.0 0.4 1.2 0.2 0.8 1.5	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C C 0.5 0.6 1.0 0.6 0.8 1.9 1.3	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF 0.7 2.3 0.8 0.6 0.5 2.1 0.7	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5 ***********************************	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 ***********************************	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 ARTER (%) 0.9 1.2 0.3 1.7 0.7 1.5 0.2	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7 0.1 0.5 0.6 0.5 1.9 0.5 1.5	(%) 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 1.6 0.9 0.8 0.8 1.3	• • • • •
September December 2008 March June September December 2009 March June 2007 June September December 2008 March June September December 2008 March June September September September September September	4.2 4.1 4.0 4.1 3.8 2.6 3.7 3.5 4.1	3.7 3.7 2.9 2.7 3.0 4.3 4.7 5.1 4.5 C C 0.5 0.6 1.0 0.6 0.8 1.9	4.3 5.4 5.0 4.5 4.3 4.1 4.0 4.7 4.4 HANGE FF 0.7 2.3 0.8 0.6 0.5 2.1	4.3 4.1 5.0 4.4 4.4 4.5 4.0 4.2 4.5 80M PREV 0.3 0.9 2.2 1.1 0.3 0.9	5.4 5.2 4.3 4.7 3.6 4.0 6.0 6.1 6.4 10US QUA 1.9 0.7 1.2 0.8 0.8 1.1	4.4 4.5 4.2 4.1 3.9 4.2 4.1 4.4 4.9 0.9 1.2 0.3 1.7 0.7 1.5	3.4 1.7 2.0 1.8 3.6 3.6 4.5 5.5 3.7 0.1 0.5 0.6 0.5 1.9 0.5	(%) 4.2 4.2 4.2 4.2 3.8 3.8 3.9 3.9 0.8 1.6 0.9 0.8 0.8 1.3	• • • • •

⁽a) Reference base of each index: 2003-04 = 100.0.

WAGE PRICE INDEX: TOTAL HOURLY RATES OF PAY EXCLUDING BONUSES, Sector by Industry—Index numbers(a): Original

	FINANCIAL	YEAR			QUARTE	R			
Industry	2005–06	2006–07	2007-08	2008-09	Jun Qtr 2008	Sep Qtr 2008	Dec Qtr 2008	Mar Qtr 2009	Jun Qtr 2009
• • • • • • • • • • • • • • • • • • • •	• • • • • • •		PRIVATE	• • • • • • •	• • • • • • •	• • • • • •	• • • • •	• • • • • •	• • • • •
		•							
Mining	109.3	115.9	122.6	129.4	126.2	127.5	128.5	130.1	131.5
Manufacturing	107.7	111.7	116.6	120.7	118.5	119.4	120.5	121.1	121.7
Electricity, gas and water supply	109.5	114.8	119.4	125.4	120.8	122.8	125.5	126.2	127.0
Construction	110.5	115.7	121.0	126.5	123.1	124.8	125.8	127.0	128.5
Wholesale trade	107.1	111.3	115.3	120.0	117.5	118.7	119.5	120.2	121.4
Retail trade	107.2	110.3	115.0	119.3	116.4	117.5	119.4	120.1	120.3
Accommodation, cafes and restaurants	106.1	108.9	112.0	115.3	112.7	113.4	115.1	116.2	116.4
Transport and storage	106.7	110.8	115.5	120.7	117.2	118.9	120.2	121.6	122.0
Communication services	105.9	110.4	113.8	116.8	114.5	115.5	117.0	117.1	117.5
Finance and insurance	108.3	112.7	117.0	121.6	118.8	120.4	121.6	122.0	122.5
Property and business services	106.9	111.4	116.6	122.4	118.5	120.8	122.1	122.9	123.7
Education	109.4	113.6	118.6	124.4	120.9	121.8	122.8	125.9	126.9
Health and community services	109.0	113.5	117.8	122.0	119.1	120.1	122.0	122.6	123.3
Cultural and recreational services	107.8	111.8	116.6	121.1	117.7	119.4	120.9	121.8	122.4
Personal and other services	105.7	110.0	113.7	117.9	114.9	116.6	117.3	118.6	119.1
All industries	107.8	111.9	116.7	121.3	118.4	119.7	121.1	121.9	122.6
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • •	• • • • • •	• • • • • •	• • • • •
			PUBLIC						
Government administration and defence	108.9	113.4	118.2	123.1	119.3	120.9	123.0	123.9	124.7
Education	110.1	114.8	119.2	124.3	121.0	122.4	123.3	125.2	126.2
Health and community services	107.7	113.1	117.4	122.2	118.3	119.8	121.8	123.5	123.7
Cultural and recreational services	108.2	112.4	117.2	121.4	117.5	119.2	121.7	122.0	122.5
Personal and other services	109.5	113.9	118.1	124.2	119.3	122.7	123.8	124.9	125.2
All industries(b)	108.9	113.6	118.2	123.1	119.4	121.0	122.7	124.0	124.8
• • • • • • • • • • • • • • • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •	• • • • • • •		• • • • • •		• • • • •
		ALL	SECTOR	RS					
Mining	109.2	115.9	122.6	129.3	126.2	127.4	128.4	130.1	131.4
Manufacturing	107.7	111.7	116.6	120.7	118.5	119.4	120.5	121.1	121.7
Electricity, gas and water supply	110.1	115.6	120.3	125.6	121.5	123.2	125.5	126.6	127.1
Construction	110.3	115.5	120.8	126.2	122.9	124.5	125.5	126.7	128.2
Wholesale trade	107.2	111.3	115.3	120.0	117.6	118.7	119.6	120.3	121.4
Retail trade	107.2	110.3	115.0	119.3	116.4	117.4	119.4	120.1	120.3
Accommodation, cafes and restaurants	106.2	109.0	112.1	115.4	112.7	113.5	115.2	116.3	116.5
Transport and storage	107.3	111.6	116.1	121.2	117.6	119.2	120.8	122.0	122.7
Communication services	106.8	110.5	114.4	118.0	115.2	116.9	118.2	118.3	118.7
Finance and insurance	108.3	112.6	117.1	121.8	118.9	120.6	121.7	122.2	122.6
Property and business services	106.9	111.4	116.7	122.4	118.6	120.8	122.1	122.9	123.7
Government administration and defence	108.9	113.4	118.2	123.1	119.3	120.9	123.0	123.9	124.7
Education	109.9	114.4	119.1	124.3	121.0	122.2	123.1	125.4	126.4
Health and community services	108.4	113.3	117.6	122.1	118.7	120.0	121.9	123.0	123.5
Cultural and recreational services	107.9	112.0	116.7	121.2	117.7	119.3	121.2	121.8	122.4
Personal and other services	107.6	112.0	116.0	121.1	117.2	119.7	120.6	121.8	122.2
All industries	108.1	112.4	117.1	121.8	118.7	120.1	121.5	122.4	123.1

⁽a) Reference base of each index: 2003-04 = 100.0.

⁽b) Includes those industries not separately listed.

Sector by Industry—Percentage changes: Original

Industry 2006-07 2007-08 2008-09 2007 2008 2009 2008 2009 2008 2009 2						ORRESPO	NDING				
Industry		FROM PRE	VIOUS								
Industry		FINANCIAL	YEAR	•••••	PREVIOU	IS YEAR		FROM PF	REVIOUS Q	UARTER	
Industry											
Mining 6.0 5.8 5.5 5.7 6.6 4.2 1.0 0.8 1.2 1.1 Manufacturing 3.7 4.4 3.5 5.5 5.7 6.6 4.2 1.0 0.8 1.2 1.1 Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 0.5 Electricity, gas and water supply 4.8 4.0 5.0 4.4 4.0 5.1 1.7 2.2 0.6 0.8 1.2 1.1 Manufacturing 4.7 4.6 4.5 4.3 4.7 4.4 1.4 0.8 1.0 1.2 Vibrolessial trade 3.9 3.6 4.1 3.6 4.5 3.3 1.0 0.7 0.6 1.0 1.2 Vibrolessial trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.6 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.3 3.3 0.6 1.5 1.0 0.2 Transport and storage 3.8 4.2 4.5 4.3 4.2 4.1 1.5 1.1 1.2 0.3 Communication services 4.2 3.1 2.6 3.8 3.5 2.6 0.9 1.3 0.1 0.3 0.1 0.3 Finance and insurance 4.1 3.8 3.9 4.4 3.5 3.1 1.3 1.0 0.3 0.4 Finance and insurance 4.1 3.8 3.9 4.4 3.5 3.1 1.3 1.0 0.3 0.4 Finance and insurance 4.1 3.8 3.9 4.4 4.5 5.0 0.7 0.8 2.5 0.8 Health and community services 4.1 3.8 3.8 4.4 4.9 4.2 4.5 5.0 0.7 0.8 2.5 0.8 Leath of the services 3.7 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.8 Leath of the services 3.7 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.8 Leath of the services 3.8 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.5 0.8 Leath of the services 3.8 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.5 0.8 Leath of the services 3.8 4.3 3.9 3.9 4.3 3.5 1.1 1.2 0.7 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	Industry	2006–07	2007-08	2008-09			-			-	Jun Qtr 2009
Mining 6.0 5.8 5.5 5.7 6.6 4.2 1.0 0.8 1.2 1.1 Manufacturing 3.7 4.4 3.5 5.5 5.7 6.6 4.2 1.0 0.8 1.2 1.1 Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 0.5 Electricity, gas and water supply 4.8 4.0 5.0 4.4 4.0 5.1 1.7 2.2 0.6 0.8 1.2 1.1 Manufacturing 4.7 4.6 4.5 4.3 4.7 4.4 1.4 0.8 1.0 1.2 Vibrolessial trade 3.9 3.6 4.1 3.6 4.5 3.3 1.0 0.7 0.6 1.0 1.2 Vibrolessial trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.6 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.3 3.3 0.6 1.5 1.0 0.2 Transport and storage 3.8 4.2 4.5 4.3 4.2 4.1 1.5 1.1 1.2 0.3 Communication services 4.2 3.1 2.6 3.8 3.5 2.6 0.9 1.3 0.1 0.3 0.1 0.3 Finance and insurance 4.1 3.8 3.9 4.4 3.5 3.1 1.3 1.0 0.3 0.4 Finance and insurance 4.1 3.8 3.9 4.4 3.5 3.1 1.3 1.0 0.3 0.4 Finance and insurance 4.1 3.8 3.9 4.4 4.5 5.0 0.7 0.8 2.5 0.8 Health and community services 4.1 3.8 3.8 4.4 4.9 4.2 4.5 5.0 0.7 0.8 2.5 0.8 Leath of the services 3.7 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.8 Leath of the services 3.7 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.8 Leath of the services 3.8 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.5 0.8 Leath of the services 3.8 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 0.5 0.8 Leath of the services 3.8 4.3 3.9 3.9 4.3 3.5 1.1 1.2 0.7 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5											
Manufacturing 3,7											
Electricity, gas and water supply	Mining	6.0	5.8	5.5	5.7	6.6	4.2	1.0	0.8	1.2	1.1
Construction 4.7 4.6 4.5 4.3 4.7 4.4 1.4 0.8 1.0 1.2 Wholesale trade 3.9 3.6 4.1 3.6 4.5 3.3 1.0 0.7 0.6 1.0 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.6 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.3 3.3 3.0 0.6 1.5 1.0 0.2 Transport and storage 4.2 3.1 2.6 3.8 3.5 2.6 0.9 1.3 0.1 0.3 0.4 0.9 1.2 1.1 1.0 0.3 0.4 0.5 2.2 4.4 1.9 1.1 0.7 0.7 0.6 0.2 4.4 1.9 1.1 0.7 0.7 0.6 0.2 4.4 1.9 1.1 0.7 0.7 0.6 0.2 4.3 3.8 4.3 <	9	3.7	4.4	3.5	4.2	4.3	2.7	0.8	0.9	0.5	0.5
Wholesale trade	Electricity, gas and water supply		4.0					1.7		0.6	0.6
Retail trade								1.4		1.0	1.2
Accommodation, cafes and restaurants										0.6	1.0
Transport and storage	Retail trade							0.9			0.2
Communication services											0.2
Finance and insurance	Transport and storage	3.8	4.2	4.5	4.3	4.2	4.1	1.5	1.1	1.2	0.3
Property and business services	Communication services	4.2	3.1	2.6	3.8	3.5	2.6	0.9	1.3	0.1	0.3
Education	Finance and insurance	4.1	3.8	3.9	4.4	3.5	3.1	1.3	1.0	0.3	0.4
Health and community services	Property and business services	4.2	4.7	5.0	4.0	5.2	4.4	1.9	1.1	0.7	0.7
Cultural and recreational services 3.7 4.3 3.9 4.1 4.2 4.0 1.4 1.3 0.7 0.5 Personal and other services 4.1 3.4 3.7 4.2 3.0 3.7 1.5 0.6 1.1 0.4 All industries 3.8 4.3 3.9 3.9 4.3 3.5 1.1 1.2 0.7 0.6 0.6 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	Education	3.8	4.4	4.9	4.2	4.5	5.0	0.7	0.8	2.5	8.0
Personal and other services	Health and community services	4.1	3.8	3.6	4.2	3.4	3.5	0.8	1.6	0.5	0.6
All industries 3.8	Cultural and recreational services	3.7	4.3	3.9	4.1	4.2	4.0	1.4	1.3	0.7	0.5
Public P	Personal and other services	4.1	3.4	3.7	4.2	3.0	3.7	1.5	0.6	1.1	0.4
Public P	All industries	3.8	4.3	3.9	3.9	4.3	3.5	1.1	1.2	0.7	0.6
Public P											
Education 4.3 3.8 4.3 3.9 3.8 4.3 1.2 0.7 1.5 0.8 Health and community services 5.0 3.8 4.1 4.9 3.9 4.6 1.3 1.7 1.4 0.2 Cultural and recreational services 3.9 4.3 3.6 4.3 3.6 4.3 1.4 2.1 0.2 0.4 All industries(a) 4.0 3.7 5.2 4.3 3.6 4.9 2.8 0.9 0.9 0.2 All industries(a) 4.3 4.0 4.1 4.2 3.8 4.5 1.3 1.4 1.1 0.6 Manufacturing 5.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.4 Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Metail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 0.2 Transport and storage 4.0 4.0 4.0 4.4 4.1 3.8 4.3 1.9 1.1 1.0 0.6 0.2 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 1.0 7 0.7 0.6 Government administration and defence 4.1 4.2 4.1 4.4 4.0 4.0 4.0 4.5 1.0 0.7 1.9 0.6 0.4 Cultural and recreational services 3.8 3.8 3.8 4.2 3.9 4.1 4.1 4.0 1.1 1.0 0.7 0.7 0.6 Cultural and recreational services 3.8 3.8 3.8 4.2 3.9 4.1 4.1 4.0 1.1 1.0 0.7 0.7 1.9 0.8 Cultural and recreational services 3.8 3.8 3.8 4.2 3.9 4.1 4.1 4.1 4.0 1.1 1.0 0.7 0.7 0.6 Cultural and recreational services 3.8 3.8 3.8 4.2 3.9 4.1 4.1 4.1 4.0 1.1 1.0 0.7 0.7 0.6 Cultural and recreational services 3.8 3.8 3.8 4.2 3.9 4.1 4.1 4.1 4.0 1.1 1.0 0.7 0.7 0.6 Cultural and recreational services 3.8 3.8 4.2 3.9 4.1 4.1 4.1 4.0 1.1 1.0 0.7 0.7 0.6 Cultural and recreational services 3.8 3.8 4.2 3.9 4.1 4.1 4.1 4.0 1.1 4.0 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0											
Health and community services 5.0 3.8 4.1 4.9 3.9 4.6 1.3 1.7 1.4 0.2 Cultural and recreational services 3.9 4.3 3.6 4.3 3.6 4.3 3.6 4.3 1.4 2.1 0.2 0.4 Personal and other services 4.0 3.7 5.2 4.3 3.6 4.9 2.8 0.9 0.9 0.2 All industries(a) 4.3 4.0 4.1 4.2 3.8 4.5 1.3 1.4 1.1 0.6 Manufacturing 5.8 5.5 5.6 6.7 4.1 1.0 0.8 1.3 1.0 0.8 1.3 1.0 0.6 0.9 0.9 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	Government administration and defence	4.1	4.2	4.1	4.4	3.9	4.5	1.3	1.7	0.7	0.6
Cultural and recreational services 3.9 4.3 3.6 4.3 3.6 4.3 1.4 2.1 0.2 0.4 Personal and other services 4.0 3.7 5.2 4.3 3.6 4.9 2.8 0.9 0.9 0.2 0.2 All industries(a) 4.3 4.0 4.1 4.2 3.8 4.5 1.3 1.4 1.1 0.6 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	Education	4.3	3.8	4.3	3.9	3.8	4.3	1.2	0.7	1.5	8.0
Personal and other services 4.0 3.7 5.2 4.3 3.6 4.9 2.8 0.9 0.9 0.2 All industries(a) 4.3 4.0 4.1 4.2 3.8 4.5 1.3 1.4 1.1 0.6 6.5 ALL SECTORS Mining 5.5 5.6 6.7 4.1 1.0 0.8 1.3 1.0 Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.4 Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Cultural and recreational services 4.5 3.8 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5	Health and community services	5.0	3.8	4.1	4.9	3.9	4.6	1.3	1.7	1.4	0.2
All industries(a) 4.3 4.0 4.1 4.2 3.8 4.5 1.3 1.4 1.1 0.6 ***Construction** ***ALL SECTORS** Mining 6.1 5.8 5.5 5.6 6.7 4.1 1.0 0.8 1.3 1.0 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0	Cultural and recreational services	3.9	4.3	3.6	4.3	3.6	4.3	1.4	2.1	0.2	0.4
Mining 6.1 5.8 5.5 5.6 6.7 4.1 1.0 0.8 1.3 1.0 Manufacturing 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.4 0.3 Monufacturing 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Monufacturing 5.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5 0.5	Personal and other services	4.0	3.7	5.2	4.3	3.6	4.9	2.8	0.9	0.9	0.2
Mining 6.1 5.8 5.5 5.6 6.7 4.1 1.0 0.8 1.3 1.0 Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.5 Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.	All industries(a)	4.3	4.0	4.1	4.2	3.8	4.5	1.3	1.4	1.1	0.6
Mining 6.1 5.8 5.5 5.6 6.7 4.1 1.0 0.8 1.3 1.0 Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.4 Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 0.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.		• • • • • • •	• • • • • • •			• • • • •	• • • • • •	• • • • • • •	• • • • • •	• • • • • •	• • • • •
Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.4 Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 <td></td> <td></td> <td></td> <td>ALL SECT</td> <td>ORS</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>				ALL SECT	ORS						
Manufacturing 3.7 4.4 3.5 4.2 4.3 2.7 0.8 0.9 0.5 0.5 Electricity, gas and water supply 5.0 4.1 4.4 4.2 3.1 4.6 1.4 1.9 0.9 0.4 Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 <td>Mining</td> <td>6.1</td> <td>5.8</td> <td>5.5</td> <td>5.6</td> <td>6.7</td> <td>4.1</td> <td>1.0</td> <td>0.8</td> <td>1.3</td> <td>1.0</td>	Mining	6.1	5.8	5.5	5.6	6.7	4.1	1.0	0.8	1.3	1.0
Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services	Manufacturing	3.7	4.4	3.5	4.2	4.3	2.7	0.8	0.9	0.5	0.5
Construction 4.7 4.6 4.5 4.3 4.7 4.3 1.3 0.8 1.0 1.2 Wholesale trade 3.8 3.6 4.1 3.6 4.6 3.2 0.9 0.8 0.6 0.9 Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7	Electricity, gas and water supply	5.0	4.1	4.4	4.2	3.1	4.6	1.4	1.9	0.9	0.4
Retail trade 2.9 4.3 3.7 3.2 4.2 3.4 0.9 1.7 0.6 0.2 Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community servic	Construction	4.7	4.6	4.5	4.3	4.7	4.3	1.3	0.8	1.0	1.2
Accommodation, cafes and restaurants 2.6 2.8 2.9 3.1 2.2 3.4 0.7 1.5 1.0 0.2 Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural a	Wholesale trade	3.8	3.6	4.1	3.6	4.6	3.2	0.9	0.8	0.6	0.9
Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.4 1.6 0.5 0.5 <	Retail trade	2.9	4.3	3.7	3.2	4.2	3.4	0.9	1.7	0.6	0.2
Transport and storage 4.0 4.0 4.4 4.1 3.8 4.3 1.4 1.3 1.0 0.6 Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.4 1.6 0.5 0.5 <	Accommodation, cafes and restaurants	2.6	2.8	2.9	3.1	2.2	3.4	0.7	1.5	1.0	0.2
Communication services 3.5 3.5 3.1 3.3 3.7 3.0 1.5 1.1 0.1 0.3 Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.4 1.6 0.5 0.5		4.0	4.0	4.4	4.1	3.8	4.3	1.4	1.3	1.0	0.6
Finance and insurance 4.0 4.0 4.0 4.3 3.7 3.1 1.4 0.9 0.4 0.3 Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5											0.3
Property and business services 4.2 4.8 4.9 3.9 5.4 4.3 1.9 1.1 0.7 0.7 Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5	Finance and insurance										0.3
Government administration and defence 4.1 4.2 4.1 4.4 3.9 4.5 1.3 1.7 0.7 0.6 Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5											0.7
Education 4.1 4.1 4.4 4.0 4.0 4.5 1.0 0.7 1.9 0.8 Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5											0.6
Health and community services 4.5 3.8 3.8 4.5 3.6 4.0 1.1 1.6 0.9 0.4 Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5											0.8
Cultural and recreational services 3.8 4.2 3.9 4.1 4.1 4.0 1.4 1.6 0.5 0.5											0.4
											0.5
											0.3
All industries 4.0 4.2 4.0 4.0 4.2 3.7 1.2 1.2 0.7 0.6	All industries	4.0	4.2	4.0	4.0	4.2	3.7	1.2	1.2	0.7	0.6

⁽a) Includes those industries not separately listed.

ABS • LABOUR PRICE INDEX • 6345.0 • JUN 2009 11

Sector: Original

	ORDINARY	TIME HOUR	LY RATES	TOTAL HOU	RLY RATES	
Period	Private	Public	All Sectors	Private	Public	All Sectors
• • • • • • • • •	• • • • • • •	INDI	EX NUMBER	S (a)(b)	• • • • • • •	• • • • • • •
2005-06	107.8	108.8	108.1	107.8	108.9	108.1
2006-07	112.0	113.5	112.4	112.0	113.5	112.4
2007-08	117.1	118.1	117.4	117.1	118.1	117.4
2008-09	121.8	123.1	122.2	121.8	123.1	122.2
2006						
June	109.4	110.2	109.6	109.4	110.3	109.6
September	110.6	111.8	110.9	110.6	111.8	110.9
December	111.5	113.0	111.9	111.5	113.1	111.9
2007						
March	112.3	114.2	112.8	112.3	114.2	112.8
June	113.5	114.9	113.9	113.5	114.9	113.9
September December	115.2 116.6	116.6 117.7	115.6 116.9	115.2 116.6	116.6 117.7	115.6 116.9
2008	110.0	111.1	110.9	110.0	11.1	110.9
March	117.8	118.8	118.1	117.8	118.8	118.1
June	118.9	119.4	119.0	118.9	119.4	119.0
September	120.3	120.9	120.5	120.3	121.0	120.5
December	121.5	122.7	121.8	121.5	122.7	121.8
2009						
March	122.2	124.0	122.7	122.2	124.0	122.7
June	123.2	124.7	123.6	123.2	124.7	123.6
	CHANGE	FROM P	REVIOUS FI	NANCIAL YEA	R (%)	
2006–07	3.9	4.3	4.0	3.9	4.2	4.0
2007–08	4.6	4.1	4.4	4.6	4.1	4.4
2008–09	4.0	4.2	4.1	4.0	4.2	4.1
CHANGE F	ROM COF		IDING QUAR	RTER OF PREV	'IOUS YE	EAR (%)
2007						
June	3.7	4.3	3.9	3.7	4.2	3.9
September	4.2	4.3	4.2	4.2	4.3	4.2
December	4.6	4.2	4.5	4.6	4.1	4.5
2008						
March	4.9	4.0	4.7	4.9	4.0	4.7
June	4.8	3.9	4.5	4.8	3.9	4.5
September	4.4	3.7	4.2	4.4	3.8	4.2
December 2009	4.2	4.2	4.2	4.2	4.2	4.2
March	3.7	4.4	3.9	3.7	4.4	3.9
June	3.6	4.4	3.9	3.6	4.4	3.9
	CHAN	GE FROI		QUARTER (%		
2007						
June	1.1	0.6	1.0	1.1	0.6	1.0
September	1.5	1.5	1.5	1.5	1.5	1.5
December	1.2	0.9	1.1	1.2	0.9	1.1
2008						
March	1.0	0.9	1.0	1.0	0.9	1.0
June	0.9	0.5	0.8	0.9	0.5	0.8
September	1.2	1.3	1.3	1.2	1.3	1.3
December	1.0	1.5	1.1	1.0	1.4	1.1
2009 March	0.6	1 1	0.7	0.6	1 1	0.7
June	0.6 0.8	1.1 0.6	0.7 0.7	0.6 0.8	1.1 0.6	0.7 0.7
Julie	0.0	0.0	0.1	0.0	0.0	0.1

⁽a) Reference base of each index: 2003-04 = 100.0.

⁽b) A methodological change to the pricing of bonuses and commissions was implemented in March quarter 2006. See paragraph 15 of the Explanatory Notes.

WAGE PRICE INDEX: ORDINARY TIME HOURLY RATES OF PAY EXCLUDING BONUSES,

All Sectors: Original

Period	New South Wales	Victoria	Queensland	South Australia	Western Australia	Tasmania	Northern Territory	Australian Capital Territory	Austral
• • • • • • • • •	• • • • • •	• • • • • • •		INDEX NU		• • • • • • • •	• • • • • • • •	• • • • • • • •	• • • • •
	407.7	407.0			. ,	400.4	400.0	100.0	400
2005–06	107.7	107.8	108.4	107.4	108.9	108.4	108.2	108.6	108
2006–07	111.8	111.7	113.2	111.6	114.1	113.1	112.5	113.1	112
2007–08	116.1	116.0	118.0	117.0	120.6	117.5	116.8	117.7	117
2008–09	120.5	120.6	122.9	121.5	126.8	122.5	122.0	122.4	121
2006									
June	109.1	109.2	109.9	108.5	110.6	109.8	109.5	109.8	109
September	110.4	110.1	111.3	109.8	112.1	111.4	111.0	111.5	110
December	111.2	111.2	112.7	111.1	113.3	112.3	111.8	112.5	111
2007	111.2	111.2	112.1	111.1	110.0	112.0	111.0	112.0	
March	112.4	112.3	113.9	112.3	114.5	113.9	112.9	113.7	112
	113.2		114.9			113.9			113
June		113.1		113.1	116.3		114.2	114.5	
September	114.6	114.2	116.3	115.2	118.5	116.0	115.0	116.2	115
December	115.5	115.5	117.6	116.6	120.0	117.0	116.1	117.4	116
2008									_
March	116.6	116.6	118.6	117.7	121.2	118.0	117.0	118.3	11
June	117.7	117.8	119.4	118.4	122.8	118.9	119.0	119.0	118
September	118.9	119.0	121.2	119.6	124.4	120.6	119.9	120.6	120
December	120.1	120.4	122.5	121.4	126.7	122.0	121.7	121.8	12:
2009									
March	121.1	121.2	123.7	122.3	127.7	123.3	123.0	123.1	12:
June	121.9	121.8	124.3	122.7	128.4	124.0	123.5	123.9	12
006–07 007–08	3.8 3.8	3.6 3.8	NGE FROM 4.4 4.2	3.9 4.8	4.8 5.7	4.3 3.9	4.0	4.1 4.1	
2008–09	3.8	4.0	4.2	3.8	5.1	4.3	4.5	4.0	
2007	CHAN	GE FROM	1 CORRESP	ONDING	QUARTER	OF PREVIO	DUS YEAR	(%)	
2007									
June	3.8	3.6	4.5	4.2	5.2	4.5	4.3	4.3	
June September	3.8 3.8	3.6 3.7	4.5 4.5	4.2 4.9	5.2 5.7	4.5 4.1	4.3 3.6	4.3 4.2	4
June September December	3.8	3.6	4.5	4.2	5.2	4.5	4.3	4.3	
June September December	3.8 3.8 3.9	3.6 3.7 3.9	4.5 4.5 4.3	4.2 4.9 5.0	5.2 5.7 5.9	4.5 4.1 4.2	4.3 3.6 3.8	4.3 4.2 4.4	
June September December 008 March	3.8 3.8 3.9	3.6 3.7 3.9	4.5 4.5 4.3	4.2 4.9 5.0 4.8	5.2 5.7 5.9	4.5 4.1 4.2 3.6	4.3 3.6 3.8	4.3 4.2 4.4	
June September December 1008 March June	3.8 3.8 3.9 3.7 4.0	3.6 3.7 3.9 3.8 4.2	4.5 4.5 4.3 4.1 3.9	4.2 4.9 5.0 4.8 4.7	5.2 5.7 5.9 5.9 5.6	4.5 4.1 4.2 3.6 3.7	4.3 3.6 3.8 3.6 4.2	4.3 4.2 4.4 4.0 3.9	
June September December 0008 March June September	3.8 3.8 3.9 3.7 4.0 3.8	3.6 3.7 3.9 3.8 4.2 4.2	4.5 4.5 4.3 4.1 3.9 4.2	4.2 4.9 5.0 4.8 4.7 3.8	5.2 5.7 5.9 5.9 5.6 5.0	4.5 4.1 4.2 3.6 3.7 4.0	4.3 3.6 3.8 3.6 4.2 4.3	4.3 4.2 4.4 4.0 3.9 3.8	
June September December 008 March June September December	3.8 3.8 3.9 3.7 4.0 3.8	3.6 3.7 3.9 3.8 4.2	4.5 4.5 4.3 4.1 3.9	4.2 4.9 5.0 4.8 4.7	5.2 5.7 5.9 5.9 5.6	4.5 4.1 4.2 3.6 3.7	4.3 3.6 3.8 3.6 4.2	4.3 4.2 4.4 4.0 3.9	
June September December 008 March June September December 009	3.8 3.8 3.9 3.7 4.0 3.8 4.0	3.6 3.7 3.9 3.8 4.2 4.2	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.9 5.0 4.8 4.7 3.8 4.1	5.2 5.7 5.9 5.9 5.6 5.0 5.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7	
June September December 008 March June September December	3.8 3.8 3.9 3.7 4.0 3.8 4.0	3.6 3.7 3.9 3.8 4.2 4.2 4.2	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.9 5.0 4.8 4.7 3.8 4.1	5.2 5.7 5.9 5.9 5.6 5.0 5.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7	
June September December 008 March June September December 009	3.8 3.8 3.9 3.7 4.0 3.8 4.0	3.6 3.7 3.9 3.8 4.2 4.2	4.5 4.5 4.3 4.1 3.9 4.2 4.2	4.2 4.9 5.0 4.8 4.7 3.8 4.1	5.2 5.7 5.9 5.9 5.6 5.0 5.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7	
June September December 008 March June September December 009 March	3.8 3.8 3.9 3.7 4.0 3.8 4.0	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.2	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1	
June September December 008 March June September December 009 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1	
June September December 008 March June September December 009 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 008 March June September December 009 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	
June September December 008 March June September December 009 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	• • • • •
June September December 008 March June September December 009 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	• • • • •
June September December 008 March June September December 009 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	• • • • •
June September December 008 March June September December 009 March June 007 June September September December	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	• • • • •
June September December 008 March June September December 009 March June 007 June September December December	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.6 5.0 5.6 5.4 4.6 10US QUA	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%)	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1	• • • • •
June September December 008 March June September December 009 March June 007 June September December 008 March June	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4 0.7 1.0 1.1	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF 0.9 1.2 1.1	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6 10US QUA 1.6 1.9 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6	
June September December 008 March June September December 009 March June 007 June September December 008 March June September September September September	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6 0.7 1.2 0.8 1.0 0.9 1.0	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4 0.7 1.0 1.1	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF 0.9 1.2 1.1 0.9 0.7 1.5	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6 10US QUA 1.6 1.9 1.3 1.0 1.3 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8 1.4	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8 0.7 1.0 0.8 1.7 0.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6 1.3	• • • • •
June September December 2008 March June September December 2009 March June September Dune September June September December September December December December December December December December	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4 0.7 1.0 1.1	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF 0.9 1.2 1.1	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6 10US QUA 1.6 1.9 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6	
June September December 008 March June September December 009 March June 007 June September December 008 March June September December 008 Companies December December December December December December December	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6 0.7 1.2 0.8 1.0 0.9 1.0 1.0	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4 0.7 1.0 1.1 1.0 1.0 1.2	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF 0.9 1.2 1.1 0.9 0.7 1.5 1.1	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6 10US QUA 1.6 1.9 1.3 1.0 1.3 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8 1.4 1.2	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8 1.2 0.7 1.0 0.8 1.7 0.8 1.5	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6 1.3 1.0	• • • •
June September December June September December December December June June June June September December June September December December December December September June September	3.8 3.8 3.9 3.7 4.0 3.8 4.0 3.9 3.6 0.7 1.2 0.8 1.0 0.9 1.0	3.6 3.7 3.9 3.8 4.2 4.2 4.2 3.9 3.4 0.7 1.0 1.1	4.5 4.5 4.3 4.1 3.9 4.2 4.2 4.3 4.1 CHANGE FF 0.9 1.2 1.1 0.9 0.7 1.5	4.2 4.9 5.0 4.8 4.7 3.8 4.1 3.9 3.6 ***********************************	5.2 5.7 5.9 5.9 5.6 5.0 5.6 5.4 4.6 10US QUA 1.6 1.9 1.3 1.0 1.3 1.3	4.5 4.1 4.2 3.6 3.7 4.0 4.3 4.5 4.3 ARTER (%) 0.7 1.1 0.9 0.9 0.8 1.4	4.3 3.6 3.8 3.6 4.2 4.3 4.8 5.1 3.8 0.7 1.0 0.8 1.7 0.8	4.3 4.2 4.4 4.0 3.9 3.8 3.7 4.1 4.1 0.7 1.5 1.0 0.8 0.6 1.3	• • • • •

⁽a) Reference base of each index: 2003-04 = 100.0.

WAGE PRICE INDEX: ORDINARY TIME HOURLY RATES OF PAY EXCLUDING BONUSES, Sector by Industry—Index numbers(a): **Original**

FINANCIAL YEAR QUARTER Jun Qtr Sep Qtr Dec Qtr Mar Qtr Jun Qtr 2005-06 2006-07 2007-08 2008-09 2008 2008 2008 2009 2009 Industry PRIVATE Mining 109.2 115.9 122.5 129.3 126.2 127.4 128.4 130.1 131.4 119.2 120.3 120.9 Manufacturing 107.6 111.6 116.5 120.5 118.4 121.5 Electricity, gas and water supply 109.5 114.7 119.4 125.4 120.8 122.7 125.5 126.3 127.1 Construction 110.2 115.4 120.8 126.3 122.9 124.6 125.6 126.8 117.6 118.7 119.6 120.3 121.5 Wholesale trade 111.3 115.3 120.0 107.2 Retail trade 107.2 110.2 115.0 119.4 116.4 117.5 119.5 120.2 112.0 112.7 113.5 115.2 116.3 Accommodation, cafes and restaurants 106.1 108.9 115.4 116.4 Transport and storage 106.6 110.6 115.3 120.5 117.0 118.7 120.0 121.4 121.8 Communication services 106.0 110.4 113.8 116.8 114.5 115.6 117.0 117.1 117.5 117.0 118.7 120.4 121.5 122.0 122.5 Finance and insurance 108.3 112.6 121.6 Property and business services 106.9 111.4 116.7 122.4 118.6 120.8 122.1 122.9 118.7 121.0 121.8 122.9 126.0 126.9 Education 109.4 113.6 124.4 Health and community services 109.0 113.4 117.8 122.0 119.1 120.1 122.0 122.6 123.2 116.5 107.8 111.7 117.7 119.4 120.9 121.8 121.1 122.4 Cultural and recreational services Personal and other services 105.7 110.0 113.7 117.9 114.9 116.6 117.3 118.5 119.0 111.8 116.6 121.2 107.7 118.3 119.6 121.0 121.8 122.5 All industries PUBLIC 118.2 Government administration and defence 108.8 113.3 123.1 119.3 120.8 122.9 123.9 124.6 Education 110.1 114.8 119.3 124.3 121.0 122.4 123.3 125.2 126.3 Health and community services 117.3 122.2 118.3 119.8 121.8 123.5 123.7 107.7 113.1 Cultural and recreational services 108.2 112.4 117.1 121.3 117.5 119.1 121.7 121.9 122.4 118.2 Personal and other services 119.4 122.7 123.8 124.9 109.5 113.9 124.2 125.3 All industries(b) 108.9 113.6 118.2 123.1 119.4 121.0 122.7 124.0 ALL SECTORS 109.2 115.9 122.5 129.3 126.1 127.4 128.4 130.0 Mining 131.4 Manufacturing 107.6 111.5 116.4 120.5 118.4 119.2 120.2 120.9 121.5 Electricity, gas and water supply 110.0 115.5 120.2 125.6 121.4 123.1 125.5 126.6 127.0 120.6 126.5 Construction 110.1 115.2 126.0 122.7 124.3 125.3 128.0 Wholesale trade 107.2 111.3 115.3 120.1 117.6 118.8 119.6 120.3 115.0 107.2 116.4 117.4 119.4 120.1 110.2 119.3 120.2 Retail trade Accommodation, cafes and restaurants 106.2 109.0 112.1 115.4 112.7 113.5 115.2 116.3 116.5 119.0 120.6 107.3 111.4 116.0 121.0 117.5 121.8 122.5 Transport and storage 115.2 116.8 118.2 118.3 Communication services 106.8 110.5 114.4 118.0 118.7 Finance and insurance 108.3 112.6 117.1 121.8 118.9 120.6 121.7 122.1 122.6 116.7 118.6 120.8 122.1 122.9 Property and business services 106.9 111.4 122.4 123.8 Government administration and defence 108.8 113.3 118.2 123.1 119.3 120.8 122.9 123.9 124.6 119.1 121.0 122.2 123.1 125.4 114.4 124.3 109.9 126.4 Education 123.4 Health and community services 108.4 113.3 117.6 122.1 118.7 119.9 121.9 123.0 Cultural and recreational services 107.9 111.9 116.7 121.2 117.7 119.3 121.1 121.8 122.4 120.6 121.8 122.2 Personal and other services 116.0 107.6 112.0 121.1 117.2 119.7 118.6 120.0 121.4 122.4 123.1 **All industries** 108.0 112.3 117.0 121.7

⁽a) Reference base of each index: 2003-04 = 100.0.

⁽b) Includes those industries not separately listed.

WAGE PRICE INDEX: ORDINARY TIME HOURLY RATES OF PAY EXCLUDING BONUSES,

Sector by Industry—Percentage changes: Original

					ORRESPO	NDING				
	FROM PRE			QUARTE						
	FINANCIAL	YEAR		PREVIOL	IS YEAR		FROM PF	REVIOUS Q	UARTER	
Industry	2006–07	2007-08	2008-09	Jun Qtr 2007	Jun Qtr 2008	Jun Qtr 2009	Sep Qtr 2008	Dec Qtr 2008	Mar Qtr 2009	Jun Qtr 2009
	• • • • • • •									
			PRIVA	TE						
Mining	6.1	5.7	5.6	5.7	6.7	4.1	1.0	0.8	1.3	1.0
Manufacturing	3.7	4.4	3.4	4.3	4.3	2.6	0.7	0.9	0.5	0.5
Electricity, gas and water supply	4.7	4.1	5.0	4.4	4.0	5.2	1.6	2.3	0.6	0.6
Construction	4.7	4.7	4.6	4.3	4.7	4.3	1.4	0.8	1.0	1.1
Wholesale trade	3.8	3.6	4.1	3.6	4.6	3.3	0.9	0.8	0.6	1.0
Retail trade	2.8	4.4	3.8	3.1	4.3	3.4	0.9	1.7	0.6	0.1
Accommodation, cafes and restaurants	2.6	2.8	3.0	3.1	2.3	3.3	0.7	1.5	1.0	0.1
Transport and storage	3.8	4.2	4.5	4.2	4.3	4.1	1.5	1.1	1.2	0.3
Communication services	4.2	3.1	2.6	3.8	3.5	2.6	1.0	1.2	0.1	0.3
Finance and insurance	4.0	3.9	3.9	4.3	3.5	3.2	1.4	0.9	0.4	0.4
Property and business services	4.2	4.8	4.9	3.9	5.4	4.3	1.9	1.1	0.7	0.7
Education	3.8	4.5	4.8	4.2	4.6	4.9	0.7	0.9	2.5	0.7
Health and community services	4.0	3.9	3.6	4.1	3.5	3.4	0.8	1.6	0.5	0.5
Cultural and recreational services	3.6	4.3	3.9	4.0	4.3	4.0	1.4	1.3	0.7	0.5
Personal and other services	4.1	3.4	3.7	4.3	3.0	3.6	1.5	0.6	1.0	0.4
All industries	3.8	4.3	3.9	3.9	4.3	3.6	1.1	1.2	0.7	0.6
			PUBLI							
Government administration and defence	4.1	4.3	4.1	4.4	4.0	4.4	1.3	1.7	0.8	0.6
Education	4.3	3.9	4.2	3.9	3.8	4.4	1.2	0.7	1.5	0.9
Health and community services	5.0	3.7	4.2	4.9	3.9	4.6	1.3	1.7	1.4	0.2
Cultural and recreational services	3.9	4.2	3.6	4.3	3.6	4.2	1.4	2.2	0.2	0.4
Personal and other services	4.0	3.8	5.1	4.3	3.7	4.9	2.8	0.9	0.9	0.3
All industries(a)	4.3	4.0	4.1	4.3	3.8	4.4	1.3	1.4	1.1	0.6
	• • • • • • •	• • • • • • •			• • • • •	• • • • • •	• • • • • • •	• • • • • •	• • • • • •	• • • • •
			ALL SECT	TORS						
Mining	6.1	5.7	5.6	5.7	6.6	4.2	1.0	0.8	1.2	1.1
Manufacturing	3.6	4.4	3.5	4.2	4.4	2.6	0.7	0.8	0.6	0.5
Electricity, gas and water supply	5.0	4.1	4.5	4.2	3.2	4.6	1.4	1.9	0.9	0.3
Construction	4.6	4.7	4.5	4.3	4.7	4.3	1.3	0.8	1.0	1.2
Wholesale trade	3.8	3.6	4.2	3.6	4.6	3.3	1.0	0.7	0.6	1.0
Retail trade	2.8	4.4	3.7	3.2	4.3	3.3	0.9	1.7	0.6	0.1
Accommodation, cafes and restaurants	2.6	2.8	2.9	3.1	2.2	3.4	0.7	1.5	1.0	0.2
Transport and storage	3.8	4.1	4.3	4.0	3.9	4.3	1.3	1.3	1.0	0.6
Communication services	3.5	3.5	3.1	3.3	3.7	3.0	1.4	1.2	0.1	0.3
Finance and insurance	4.0	4.0	4.0	4.3	3.7	3.1	1.4	0.9	0.3	0.4
Property and business services	4.2	4.8	4.9	3.9	5.4	4.4	1.9	1.1	0.7	0.7
Government administration and defence	4.1	4.3	4.1	4.4	4.0	4.4	1.3	1.7	0.8	0.6
Education	4.1	4.1	4.4	4.0	4.0	4.5	1.0	0.7	1.9	0.8
Health and community services	4.5	3.8	3.8	4.5	3.6	4.0	1.0	1.7	0.9	0.3
Cultural and recreational services	3.7	4.3	3.9	4.1	4.1	4.0	1.4	1.5	0.6	0.5
Personal and other services	4.1	3.6	4.4	4.3	3.4	4.3	2.1	0.8	1.0	0.3
All industries	4.0	4.2	4.0	4.0	4.2	3.8	1.2	1.2	0.8	0.6

⁽a) Includes those industries not separately listed.

EXPLANATORY NOTES

INTRODUCTION

- **1** This publication contains indexes measuring changes in the price of labour in the Australian labour market.
- **2** The methodology used to construct the wage, non-wage and labour price indexes (LPI) is similar to that used for other price indexes such as the Consumer Price Index. In the LPI, index numbers are compiled using information collected from a representative sample of employee jobs within a sample of employing organisations. Individual indexes are compiled for various combinations of state/territory, sector (private/public) and broad industry group. Wage price indexes for broad occupation groups have been discontinued with the last data in the series relating to the September quarter 2008. Appendix 3 of the December quarter 2008 edition of this publication outlines where to find historical data for occupation based indexes. That appendix also contains a concordance between the old and new publication tables as a result of these series ceasing. For more detailed information on the methodology used in the construction of the LPI, refer to *Labour Price Index: Concepts, Sources and Methods* (cat. no. 6351.0.55.001).

PUBLISHED INDEXES

- **3** Four wage price indexes are constructed and published quarterly. These indexes were first compiled for the September quarter 1997, and cover:
- ordinary time hourly rates of pay excluding bonuses index
- ordinary time hourly rates of pay including bonuses index
- total hourly rates of pay excluding bonuses index
- total hourly rates of pay including bonuses index.
 In these indexes the term 'bonuses' refers to bonuses and commissions.
- **4** Four non-wage price indexes are constructed. These are financial year indexes and were first compiled for the 2001–02 financial year. The non-wage indexes cover:
 - annual and public holiday leave
 - superannuation
 - payroll tax
 - workers' compensation.
- **5** From the individual wage and non-wage components a labour price index can be constructed. Two versions of the labour price index are produced and, like the non-wage price indexes, they are financial year indexes (first compiled for 2001–02):
 - labour price index excluding bonuses
 - labour price index including bonuses.
- **6** The full set is updated annually in the September quarter LPI publication. In all other quarters a summary table is published as an appendix to the publication.

DESIGN OF THE INDEXES

BROAD DESCRIPTION

- **7** The wage, non-wage and labour price indexes measure changes over time in the price of labour unaffected by changes in the quality or quantity of work performed. A range of procedures have been developed to identify and measure quality and quantity changes and ensure that only pure price changes are reflected in the indexes.
- **8** Price-determining characteristics of the jobs are detailed in fixed pricing specifications and any changes in labour payments due to changes in the pricing specifications do not contribute to index movements. The following are examples of changes in price-determining characteristics which are not reflected in index movements:
 - changes in the nature of work performed (e.g. different tasks or responsibilities)
 - changes in the quantity of work performed (e.g. the number of hours worked)
 - changes in the characteristics of the job occupant (e.g. age, apprenticeship year, successful completion of training or a qualification, grade or level, experience, length of service, etc.)
 - changes in the location where the work is performed.

BROAD DESCRIPTION continued

9 Changes in the price of labour resulting from changes in the composition of the labour market are also excluded from index movements. To achieve this, price movements for each segment of the labour market (defined by state/territory, sector and industry) are combined using expenditure weights that remain constant between successive weighting base periods.

WAGE PRICE INDEXES

- **10** The *ordinary time bourly rates of pay indexes* that *exclude bonuses* measure quarterly changes in ordinary time hourly wage and salary rates. Changes in rates of pay reflected in these indexes (i.e. pure price changes) arise from a range of sources including award variations, changes in pay scales, enterprise and workplace agreements, minimum wage setting, individual contracts and informal arrangements.
- **11** These indexes are not affected by changes in:
 - penalty payments for overtime, shifts, weekends and public holidays (which fluctuate depending on the number of hours paid at penalty rates)
 - allowances (which fluctuate according to how much work is performed under special work conditions e.g. height, dirt, heat allowances)
 - bonus payments (which may, or may not, relate to an individual's work performance).
 - These payments are specifically excluded when calculating ordinary time hourly wage and salary rates.
- **12** The effect of rolling ordinary time penalty payments and allowances into ordinary time hourly rates is excluded from these indexes. However, when overtime penalty payments are rolled into ordinary time hourly rates, the ordinary time indexes will increase accordingly.
- **13** The *total hourly rates of pay indexes* that *exclude* bonuses are based on a weighted combination of ordinary time hourly wage and salary rates (described in paragraphs 10 and 11) and overtime hourly rates. As a result, the total hourly indexes reflect changes in both the ordinary time and overtime hourly rates. However, the effect of changes in the amount of overtime paid at each overtime rate is not shown in these indexes.
- **14** Only those indexes that *exclude* bonuses and commissions are pure price indexes because bonus and commission payments can reflect changes in the quality of work performed. No attempt is made to remove this quality element from the indexes that include bonuses and commissions.
- **15** A review of the treatment of bonuses and commissions resulted in methodological changes in the March quarter 2006. Details of these changes and the likely impact on the indexes that include bonuses and commissions can be found in each of the 2006 editions of this publication.

NON-WAGE PRICE INDEXES

- **16** The *annual and public holiday leave index* is calculated using both ordinary time hourly wage and salary rates, and the amount of annual and public holiday leave offered by employers. Pure price changes in either of these variables will reflect in the index. The index specifically prices leave *entitlements* and therefore will not show changes due to fluctuations in the actual amount of leave taken by job occupants.
- **17** The *superannuation index* is calculated using ordinary time hourly wage and salary rates, and the rate of superannuation that is paid by employers. Pure price changes in either of these variables will be reflected in the index. Superannuation payments equal to and above the legislated minimum specified in the *Superannuation Guarantee Act* 1992 are included in the index. Amounts that are salary sacrificed to superannuation are included in the wage price indexes and not the superannuation index.

NON-WAGE PRICE INDEXES continued

- 18 The *payroll tax and workers' compensation indexes* are calculated differently to the other wage and non-wage indexes. As these costs are both levied at the employer level, the indexes are calculated using total payroll information rather than rates of pay data. The separate indexes are derived by applying either payroll tax rates/thresholds or workers' compensation premium rates to the total payroll data. The indexes reflect pure price changes in total payroll and either changes in the payroll tax rates/thresholds or workers' compensation premium rates.
- 19 Data quality concerns exist in relation to the workers' compensation premium rates for the ACT private sector. Until these concerns are resolved, these data will be imputed based on industry averages across Australia. Workers' compensation index numbers for the ACT private sector will not be published separately.

LABOUR PRICE INDEXES

20 Two labour price indexes (one including bonuses and one excluding them) are constructed from the individual wage and non-wage components. As with the wage price indexes, only the labour price index that excludes bonuses is a pure price index because bonuses tend to reflect, at least partly, changes in the quality of work performed.

SCOPE AND COVERAGE

- **21** The target population of employers for the LPI is all employing organisations in Australia (private and public sectors) except:
 - enterprises primarily engaged in agriculture, forestry or fishing
 - private households employing staff
 - foreign embassies, consulates, etc.
- **22** All employee jobs in the target population of employers are in scope of the LPI, except the following:
- Australian permanent defence force jobs
- non-salaried directors
- proprietors/partners of unincorporated businesses
- persons paid by commission only
- working proprietors/owner managers of Pty Ltd companies
- employees on workers' compensation who are not paid through the payroll
- 'non-maintainable' jobs (i.e. jobs that are expected to be occupied for less than six months of a year)
- jobs for which wages and salaries are not determined by the Australian labour market (e.g. most employees of Community Development Employment Programs, or jobs where the remuneration is set in a foreign country).
- **23** As such, full-time, part-time, permanent, casual, managerial and non-managerial jobs are in scope of the LPI. Costs incurred by employers for work undertaken by self-employed persons such as consultants and subcontractors are out-of-scope of the LPI, as they do not relate to employee jobs.

DATA COLLECTION

24 Information for the wage price indexes is collected each quarter by mail questionnaires from a sample survey of approximately 4,800 private and public sector employers selected from the ABS Business Register. The survey reference date is the last pay period ending on or before the third Friday of the middle month of the quarter, except for bonuses which are collected in respect to those paid during the three month period ending on the third Friday of the middle month of the quarter. In the first quarter they participate in the survey, each employer selects a sample of jobs from their workplace(s) using sampling instructions provided by the ABS, and provides information for these jobs, including detailed pricing specifications. In subsequent quarters they are asked to provide details of payments made to the current occupants of these same jobs. It is essential that the same jobs are priced in successive quarters, whether the individual job occupants are the same or not. Approximately 20,000 matched jobs are priced each quarter from the selected employers.

DATA COLLECTION continued

- 25 The sampling method retains the highest possible common sample of employers over time, and retains the same sampled jobs within those employers where possible. However, it is also necessary to ensure the LPI continues to be relevant and representative over time. For these reasons, the employer sample is refreshed annually (for the December quarter) in a way that ensures a high proportion of common selections while allowing new employers to be represented in the sample. Refreshing the sample also allows the ABS to control the length of time that small businesses are included in the sample.
- **26** Between each annual refresh of the employer sample, a small number of employee jobs will be lost from the survey sample because of the closure of some businesses. In addition, some jobs in continuing businesses will be replaced in the sample because of restructuring and other job changes.
- **27** Annual leave and superannuation information is collected from the same job sample as that used to construct the wage price indexes. However, data are only collected annually as part of the June quarter LPI survey. Changes in the job sample due to factors such as the annual refreshing of the employer sample, together with the requirement of pricing the same jobs in successive years, reduces the number of matched jobs used to calculate the annual and public holiday leave index and the superannuation index compared with the matched jobs underlying the wage price indexes.
- 28 Information from administrative and other ABS data sources is used to construct the payroll tax and workers' compensation indexes, as well as the public holiday component of the annual and public holiday leave index.
- 29 In the LPI, as with other price indexes, expenditure weights are used to combine elementary aggregates into broader level indexes. These weights are derived from independent estimates of labour costs for each elementary aggregate. The estimates are sourced from the Major Labour Costs Survey, the Employee Earnings and Hours Survey and the Census of Population and Housing. The weights are updated for the December quarter each year to take account of changing employer expenditure patterns for labour among each segment of the labour market (elementary aggregates). They reflect changes in the distribution of the number of employee jobs among industries, states/territories and sectors, as well as changes in labour cost relativities. Appendix 1 shows the distribution of employers' expenditure on wages and salaries, as of December quarter 2008.
- **30** To facilitate comparison of index numbers over time, the published indexes are not re-referenced (i.e. reset to 100.0) each time this re-weighting occurs. Instead, the series based on the old expenditure weights and that based on the new weights are linked via an arithmetic calculation, which is referred to as chaining. This provides a continuous series from the commencement of the index, while incorporating the updated
- expenditure weights. **31** Index numbers in this publication measure changes in the price of labour between

INTERPRETATION OF INDEX NUMBERS

WEIGHTING

the commencement of the series and a later period. Index number levels cannot be compared across states/territories as they do not provide comparative information on the relative levels of labour costs. Similarly, index number levels cannot be compared across sectors or industries. The usefulness of index numbers stems from the fact that index numbers for any two periods can be used to directly calculate the change or movement in the price of labour between the two periods. These movements can be compared across states/territories, sectors or industries.

PERCENTAGE CHANGE AND ROUNDING

32 The published index numbers have been rounded to one decimal place, and the percentage changes (also rounded to one decimal place) are calculated from the rounded index numbers. In some cases, this can result in the percentage change for the total level of a group of indexes being outside the range of the percentage changes for the component level indexes. Seasonally adjusted and trend quarterly estimates are calculated from unrounded original indexes and then rounded to one decimal place.

INDEX MOVEMENTS

- **33** Movements in indexes from one period to another can be expressed either as changes in index points or as percentage changes. In this publication, percentage changes are calculated to illustrate three different kinds of movements in indexes:
 - movements between consecutive quarters
 - movements between corresponding quarters of consecutive years (i.e. changes 'through the year')
 - movements between consecutive financial years.
- **34** The following example illustrates the method of calculating changes in index points and percentage changes between any two periods:

Total bourly rates of pay excluding bonuses, All Sectors, Australia

Index numbers, trend (see table 1)

June quarter 2009 123.4

less June quarter 2008 118.8

Change in index points 4.6

Percentage change $4.6/118.8 \times 100 = 3.9\%$

FINANCIAL YEAR INDEXES

35 Index numbers for financial years are calculated as simple (arithmetic) averages of the four quarterly index numbers for the financial year. As the wage price indexes were first produced for the September quarter 1997, the first financial year index number that can be calculated is for 1997–98. Consequently, the first percentage change between financial years that can be calculated is between 1997–98 and 1998–99. The following example illustrates the method of calculating the financial year index number for 2008–09:

Total hourly rates of pay excluding bonuses, Australia

Index numbers original (see table 2)

 September quarter 2008
 120.1

 plus December quarter 2008
 121.5

 plus March quarter 2009
 122.4

 plus June quarter 2009
 123.1

 Financial year 2008–09
 487.1/4 = 121.8

36 Percentage changes between the index numbers for any two financial years can be calculated using the method outlined in paragraph 34 above.

SEASONALLY ADJUSTED INDEXES

- **37** Seasonally adjusted estimates are derived by estimating and removing systematic calendar related effects from the original series. In most economic data these calendar related effects are a combination of the classical seasonal influences (e.g. the effect of the weather, social traditions or administrative practices) plus other kinds of calendar related variation, such as trading day, Easter or the proximity of significant days in the year (e.g. Christmas). In the seasonal adjustment process, both seasonal and other calendar related factors evolve over time to reflect changes in activity patterns. The seasonally adjusted estimates still reflect the sampling and non-sampling errors to which the original estimates are subject.
- **38** The *total hourly rates of pay excluding bonuses index* is the only index of the LPI that is seasonally adjusted. Institutional effects largely drive the seasonality of this index. Important factors in determining this seasonality are the timing of effect of agreements, the length of these agreements, and the timing of significant wage hearings that impact

SEASONALLY ADJUSTED INDEXES continued

on rates of pay. A significant institutional change in wage setting arrangements can affect the relative level (or trend) and seasonality of the index.

- **39** Prior to 2006, the Australian Industrial Relations Commission (AIRC) handed down annual Safety Net Review (SNR) decisions which set federal full-time minimum award rates. Since the commencement of the WPI, the SNR contributed to the relative level of the wage price index. Most of its impact on the wage price index was in the September and December quarters each year. This impact contributed to the level of seasonality for those quarters. As a result of industrial relations changes associated with WorkChoices, the AIRC ceased its annual SNR decisions and the setting of federal minimum wage rates became the responsibility of the Australian Fair Pay Commission (AFPC). There was therefore no SNR decision in 2006.
- **40** The AFPC's first decision was handed down on 26 October 2006 with a date of effect of 1 December 2006. The impact on the wage price index of the first AFPC ruling was mainly in the March quarter of 2007. This has resulted in changes in the size and timing of wage increases reported. These changes have impacted on the seasonality of the wage price index.
- **41** To account for this, the ABS has applied both a trend and a seasonal break in compiling the seasonally adjusted estimates for the September quarter 2006.
- **42** It will take some time before the seasonality of the new wage setting mechanisms can be determined. Seasonally adjusted estimates may be revised more than is usual as additional observations become available.

CONCURRENT SEASONAL ANALYSIS **43** The LPI uses a concurrent seasonal adjustment methodology to derive the adjustment factors. This method uses the original time series available at each reference period to estimate seasonal factors for the current and previous quarters. Concurrent seasonal adjustment is technically superior to the more traditional method of reanalysing seasonal patterns once each year because it uses all available data to fine tune the estimates of the seasonal component each quarter. With concurrent analysis, the seasonally adjusted series are subject to revision each quarter as the estimates of the seasonal factors are improved. In most instances, the only noticeable revisions will be to the combined adjustment factors for the previous quarter and for the same quarter in the preceding year as the reference quarter (i.e. if the latest quarter is Q_t then the most significant revisions will be to Q_{t-1} and Q_{t-4}).

ARIMA MODELLING

44 More recently, the ABS has implemented improved methods of producing seasonally adjusted estimates, focused on the application of Autoregressive Integrated Moving Averages (ARIMA) modelling techniques. ARIMA modelling is a technique that can be used to extend original estimates beyond the end of a time series. The extended values are temporary, intermediate values, that are used internally to improve seasonal adjustment. They do not affect the original estimates and are discarded at the end of the seasonal adjustment process. The use of ARIMA modelling generally results in a reduction in revisions to the seasonally adjusted estimates when subsequent data becomes available. ARIMA modelling in the LPI was introduced in June quarter 2008. For more information on the details of ARIMA modelling see the feature article 'Use of ARIMA modelling to reduce revisions' in the October 2004 issue of *Australian Economic Indicators* (cat. no. 1350.0).

TREND ESTIMATES

45 Trend is a measure of the underlying direction of a series. The ABS trend estimates for the wage price index are derived by applying a 7-term Henderson-weighted moving average to all quarters of the respective seasonally adjusted indexes except the first three and last three quarters. Trend estimates are created for these quarters by applying surrogates of the 7-term Henderson weighted moving average to the seasonally adjusted indexes, tailored to each time series. In general, trend estimates give a better indication

TREND ESTIMATES continued

of underlying behaviour than the seasonally adjusted estimates. Please refer to the ABS Information Paper, *A Guide to Interpreting Time Series - Monitoring Trends* (cat. no. 1349.0).

46 The ABS has undertaken an assessment of the SNR contribution to the relative level (or trend) of the wage price index. Over the life of the wage price index, the SNR has had a cumulative contribution to the level of the index. This cumulative contribution terminated after June 2006. As a result, there has been a break in the WPI trend series. Updated trend estimates were not produced in the September quarter 2006 to March quarter 2008 editions of the Labour Price Index, Australia due to insufficient data, however the series has now been reinstated.

REFERENCE BASE PERIOD

- 47 The reference base period of an index series is that period for which the value of the index is set to 100.0. It is most commonly a year but can also be a different length of time, ranging from two or three years down to a single quarter. It often coincides with the weighting base for the series, but this is not essential. The September quarter 1997 was used as the original reference base for the wage price indexes as it was the first quarter for which data was available.
- **48** With the introduction of the non-wage indexes, all indexes are presented on a reference base of 2003–04.

REVISIONS TO INDEXES

49 Original index numbers will be released as final figures at the time they are first published. Revisions will only occur in exceptional circumstances. Trend and seasonally adjusted indexes for some quarters will be revised as extra quarters are included in the series analysed for seasonal influences (see paragraphs 37 to 46).

RELATED PUBLICATIONS

50 Users may also wish to refer to the following publications which are available free on the ABS website http://www.abs.gov.au:

Labour Price Index: Concepts, Sources and Methods, (cat. no. 6351.0.55.001) Information Paper: Update on ANZSIC 2006 Implementation for Labour Price Index, Australia, 2009, (cat. no. 6345.0.55.001)

Consumer Price Index, Australia, (cat. no. 6401.0)

House Price Indexes, Eight Capital Cities, (cat. no. 6416.0)

International Trade Price Indexes, Australia, (cat. no. 6457.0)

Producer Price Indexes, Australia, (cat. no. 6427.0)

Australian Consumer Price Index: Concepts, Sources and Methods,

(cat. no. 6461.0)

Producer and International Trade Price Indexes: Concepts, Sources and Methods, (cat no. 6429.0)

Australian Labour Market Statistics, (cat. no. 6105.0)

51 Current publications and other products released by the ABS are listed in the *Catalogue of Publications and Products* (cat. no. 1101.0). The Catalogue is available from any ABS office or the ABS web site. The ABS also publishes *Future releases* on the web site which details products to be released in the week ahead.

ABS DATA AVAILABLE ON REQUEST

52 As well as the statistics included in this and related publications, the ABS may have other relevant data available on request. Inquiries should be made to Kathryn Parlor on Perth (08) 9360 5151 or the National Information and Referral Service on 1300 135 070.

AS UPDATED DECEMBER QUARTER 2008

DISTRIBUTION OF EMPLOYERS' TOTAL EXPENDITURE ON WAGES AND SALARIES(a)(b)

	Private	Public	Total
Australia by sector	%	%	%
Australia	75.5	24.5	100.0
Sector by State/Territory			
New South Wales	35.8	34.4	35.5
Victoria	26.8	19.2	25.0
Queensland	16.6	19.7	17.4
South Australia	7.0	6.8	6.9
Western Australia	10.1	8.9	9.8
Tasmania	1.6	2.5	1.8
Northern Territory	0.8	1.9	1.1
Australian Capital Territory	1.3	6.6	2.6
Australia	100.0	100.0	100.0
Sector by broad industry group(c)			
Mining	3.3	(d)	2.5
Manufacturing	20.3	(d)	15.4
Electricity, gas and water supply	1.0	(d)	1.5
Construction	6.1	(d)	5.0
Wholesale trade	7.8	(d)	5.9
Retail trade	11.4	(d)	8.7
Accommodation, cafes and restaurants	3.8	(d)	2.9
Transport and storage	5.4	(d)	5.0
Communication services	3.3	(d)	2.9
Finance and insurance	7.4	(d)	6.0
Property and business services	14.2	(d)	11.7
Government administration and defence		27.2	6.8
Education	3.7	26.0	9.2
Health and community services	8.2	20.0	11.3
Cultural and recreational services	2.0	2.3	2.0
Personal and other services	2.1	6.8	3.3
All industries	100.0	100.0	100.0

^{..} not applicable

⁽a) See paragraphs 29–30 of the Explanatory Notes.

⁽b) Components may not sum to 100.0 due to rounding.

⁽c) Classified according to the Australian and New Zealand Standard Industrial Classification (ANZSIC), 1993 (cat. no. 1292.0).

⁽d) For the public sector, these industries are combined and included in the 'All Industries' total.

NON-WAGE AND LABOUR PRICE INDEXES

NON-WAGE AND LABOUR PRICE INDEXES(a), Sector

INDEX NUMBERS(b)						CHANGE FROM PREVIOUS FINANCIAL YEAR(%)				
	2004-05	2005-06	2006-07	2007-08	2005-06	2006-07	2007-08			
ANNUAL AND PUBLIC HOLIDAY LEAVE										
Private	104.7	108.9	113.3	119.8	4.0	4.0	5.7			
Public	105.3	109.9	114.6	121.2	4.4	4.3	5.8			
All sectors	104.9	109.2	113.6	120.2	4.1	4.0	5.8			
SUPERANNUATION										
			SUPERA	NNUAIIO	N					
Private	103.9	108.2	112.5	117.6	4.1	4.0	4.5			
Public All sectors	104.5 104.0	109.2 108.4	113.9 112.9	118.9 117.9	4.5 4.2	4.3 4.2	4.4 4.4			
All sectors	104.0	108.4	112.9	117.9	4.2	4.2	4.4			
• • • • • • • •	• • • • • • •	• • • • • • •	DAVD		• • • • • • • • • • •	• • • • • • •	• • • • • •			
			PAYRO	OLL TAX						
Private	103.6	107.9	111.6	116.6	4.2	3.4	4.5			
Public	104.4	108.9	112.9	116.9	4.3	3.7	3.5			
All sectors	103.8	108.1	111.9	116.7	4.1	3.5	4.3			
••••••										
		WOR	KERS' C	OMPENS	ATION					
Private	100.4	101.3	95.8	91.3	0.9	-5.4	-4.7			
Public	103.5	106.1	103.7	98.6	2.5	-2.3	-4.9			
All sectors	101.0	102.3	97.4	92.8	1.3	-4.8	-4.7			
••••••										
LABOUR PRICE INDEX EXCLUDING BONUSES										
Private	103.6	107.7	111.6	116.2	4.0	3.6	4.1			
Public	104.4	109.0	113.5	118.0	4.4	4.1	4.0			
All sectors	103.8	108.0	112.1	116.7	4.0	3.8	4.1			

⁽a) Refer to paragraphs 3–6 of Explanatory Notes for a description of the indexes.

⁽b) Reference base of each index: 2003-04 = 100.0.

GLOSSARY

Annual and public holiday Measures changes in the price of annual and public holiday leave (see Explanatory Notes

leave index paragraph 16).

Bonuses Payments made to a job occupant that are in addition to regular wages and salaries and

which generally relate to the job occupant's, or the organisation's, performance. In the $\,$

LPI, the term 'bonuses' refers to bonuses and commissions.

 $\textbf{Elementary aggregates} \qquad \text{The finest aggregations of jobs, in terms of state/territory, sector and industry group, for the property of th$

which expenditure weights are available.

Employee job A job for which the occupant receives remuneration in wages, salary, payment in kind, or

piece rates.

Employer Organisation with one or more employees.

Expenditure weights A measure of the relative importance of each elementary aggregate, based on employers'

total expenditure on the LPI component being considered (e.g. wages and salaries, superannuation, etc.). Expenditure weights are used to combine elementary aggregate

indexes into broader level indexes.

Index number Measures the ratio of the price of labour between the commencement of the index series

and a later period.

Industry Classified according to the Australian and New Zealand Standard Industrial

Classification (ANZSIC), 1993 (cat. no. 1292.0).

Labour price index Measures changes in the price of labour. Includes wages and salaries, overtime, bonuses

(only in the labour price including bonuses index), annual and public holiday leave, superannuation, payroll tax and workers' compensation (see Explanatory Notes

paragraph 20).

Ordinary time hourly rates of Measures quarterly change in ordinary time hourly rates of pay (see Explanatory Notes

pay index paragraphs 10 and 11).

Ordinary time hours Award, standard or agreed hours of work paid for at the ordinary rate.

Overtime hours The number of hours paid for in excess of ordinary time hours.

Payroll tax index Measures changes in the price of payroll tax (see Explanatory Notes paragraph 18).

Reference base period The period for which an index series is given the value of 100.0. The current reference

base for the LPI is the 2003-04 financial year.

Reference date The reference date for this survey is the last pay period ending on or before the third

Friday of the middle month of the quarter, except for bonuses which are collected in respect to those paid during the three month period ending on the third Friday of the

middle month of the quarter.

Sector Public sector comprises local government authorities and all government departments

and agencies created by, or reporting to, the Commonwealth, or state/territory

parliaments. The private sector comprises all organisations not classified as public sector.

Seasonal adjustment Process of removing systematic calendar related effects from the original series (see

Explanatory Notes paragraphs 37-44, 49).

Superannuation index Measures changes in the price of superannuation (see Explanatory Notes paragraph 17).

Total hourly rates of pay index Measures quarterly change in combined ordinary time and overtime hourly rates of pay

(see Explanatory Notes paragraph 13).

Trend A measure of the underlying direction of a series (see Explanatory Notes paragraphs

45-46, 49).

Wage price index Measures changes in the price of wages.

Weighting base The period to which the expenditure weights relate.

GLOSSARY continued

Workers'	compensation	index
----------	--------------	-------

Measures changes in the price of workers' compensation (see Explanatory Notes paragraphs 18 and 19).

FOR MORE INFORMATION

INTERNET

www.abs.gov.au the ABS website is the best place for data from our publications and information about the ABS.

INFORMATION AND REFERRAL SERVICE

Our consultants can help you access the full range of information published by the ABS that is available free of charge from our website. Information tailored to your needs can also be requested as a 'user pays' service. Specialists are on hand to help you with analytical or methodological advice.

PHONE 1300 135 070

EMAIL client.services@abs.gov.au

FAX 1300 135 211

POST Client Services, ABS, GPO Box 796, Sydney NSW 2001

FREE ACCESS TO STATISTICS

All statistics on the ABS website can be downloaded free of charge.

WEB ADDRESS www.abs.gov.au

ISSN 1832-3871