

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 05-178

http://www.bls.gov/cps/

Establishment data: 691-6555 Transmission of material in this release

http://www.bls.gov/ces/ is embargoed until 8:30 A.M. (EST),

Media contact: 691-5902 Friday, February 4, 2005.

THE EMPLOYMENT SITUATION: JANUARY 2005

Nonfarm payroll employment increased by 146,000 in January and the unemployment rate decreased to 5.2 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Job growth continued in several service-providing industries, while manufacturing employment declined over the month.

Unemployment (Household Survey Data)

Both the number of unemployed persons, 7.7 million, and the unemployment rate, 5.2 percent, declined in January. The jobless rate was down from 5.7 percent a year earlier. Over the month, the unemployment rates for adult men (4.7 percent), whites (4.4 percent), and Hispanics or Latinos (6.1 percent) edged down, while the rates for adult women (4.6 percent), teenagers (16.3 percent), and blacks or African Americans (10.6 percent) showed little change. The unemployment rate for Asians was 4.2 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

The number of long-term unemployed—those unemployed 27 weeks and over—was about unchanged over the month. This group accounted for 20.9 percent of the unemployed. (See table A-9.)

The establishment survey data in this release have been revised as a result of the annual benchmarking process and the updating of seasonal adjustment factors. See the note beginning on page 5 for more information on the revisions.

In addition, household survey data for January 2005 reflect updated population controls. See the note on page 6 for more information.

Table A. Major indicators of labor market activity, seasonally adjusted

<u> </u>	Quarterly	averages	ı.	Dec		
Category	20		20	Monthly data 04	2005	Jan.
Cutogory	III	IV	Nov.	Dec.	Jan.	change
HOUSEHOLD DATA			Labor for	ce status	<u>l</u>	
Civilian labor force	147,677	148,136	148,313	148,203	147,979	(1)
Employment	139,608	140,092	140,293	140,156	140,241	(1)
Unemployment	8,069	8,044	8,020	8,047	7,737	(1)
Not in labor force.	76,003	76,282	76,109	76,437	76,858	(1)
			Unemploy	ment rates		
All workers	5.5	5.4	5.4	5.4	5.2	-0.2
Adult men	5.0	4.9	4.9	4.9	4.7	2
Adult women	4.8	4.7	4.7	4.7	4.6	1
Teenagers	17.1	17.1	16.5	17.6	16.3	-1.3
White	4.7	4.6	4.6	4.6	4.4	2
Black or African American	10.6	10.8	10.8	10.8	10.6	2
Hispanic or Latino ethnicity	6.9	6.7	6.7	6.6	6.1	5
ESTABLISHMENT DATA 2			Emplo	yment		
Nonfarm employment	131,731	p132,294	132,294	p132,427	p132,573	p146
Goods-producing ³	21,932	p21,995	21,996	p22,006	p21,975	p-31
Construction	6,983	p7,059	7,060	p7,074	p7,065	p-9
Manufacturing	14,353	p14,337	14,337	p14,330	p14,305	p-25
Service-providing ³	109,799	p110,300	110,298	p110,421	p110,598	p177
Retail trade ⁴	15,043	p15,070	15,081	p15,073	p15,093	p19
Professional and business services	16,479	p16,625	16,611	p16,650	p16,675	p25
Education and health services	16,997	p17,115	17,108	p17,155	p17,190	p35
Leisure and hospitality	12,509	p12,566	12,571	p12,580	p12,600	p20
Government	21,636	p21,702	21,706	p21,699	p21,711	p12
			Hours o	f work ⁵		
Total private	33.7	p33.8	33.7	p33.8	p33.7	p-0.1
Manufacturing	40.8	p40.6	40.5	p40.6	p40.7	p.1
Overtime	4.6	p4.5	4.5	p4.5	p4.6	p.1
	I	ndexes of ag	ggregate we	ekly hours ((2002=100)	i
Total private	100.6	p101.3	101.1	p101.5	p101.4	p-0.1
			Earni	ngs ⁵		
Average hourly earnings, total private	\$15.74	p\$15.83	\$15.82	p\$15.85	p\$15.88	p\$0.03
Average weekly earnings, total private	530.85	p534.41	533.13	p535.73	p535.16	p57

¹ Changes in household data levels are not shown due to the introduction of updated population controls. See the note on page 6 for more information.

² Establishment data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors. See the note on page 5 for more information.

³ Includes other industries, not shown separately.

⁴ Quarterly averages and the over-the-month change are calculated using unrounded data.

⁵ Data relate to private production or nonsupervisory workers. p=preliminary.

Total Employment and the Labor Force (Household Survey Data)

Total employment, as measured by the household survey, was little changed at 140.2 million, seasonally adjusted, in January. The employment-population ratio—the proportion of the population age 16 and older with jobs—remained at 62.4 percent. The civilian labor force was 148.0 million, after seasonal adjustment. The labor force participation rate edged down over the month to 65.8 percent. (See table A-1.)

The number of persons who work part time for economic reasons was 4.4 million in January, seasonally adjusted. The January level was about unchanged from December, but was down by 308,000 over the year. This category is comprised primarily of persons who indicated that they would like to work full time but were working part time because their hours had been cut back or because they were unable to find full-time jobs. (See table A-5.)

At 7.2 million, not seasonally adjusted, the number of persons who held more than one job was about unchanged in January from a year earlier. These multiple jobholders represented 5.2 percent of total employment, the same proportion as in January 2004. (See table A-13.)

Persons Not in the Labor Force (Household Survey Data)

There were 1.8 million persons who were marginally attached to the labor force in January, about unchanged from a year earlier. (Data are not seasonally adjusted.) These individuals wanted and were available to work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed, however, because they did not actively search for work in the 4 weeks preceding the survey. The number of discouraged workers, at 515,000 in January, was slightly higher than a year earlier. Discouraged workers, a subset of the marginally attached, were not currently looking for work specifically because they believed no jobs were available for them. The other 1.3 million marginally attached had not searched for work for reasons such as school or family responsibilities. (See table A-13.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment increased by 146,000 in January to 132.6 million, seasonally adjusted. The January increase followed job gains averaging 181,000 per month in 2004. Since reaching a trough in May 2003, payroll employment has risen by 2.7 million. Over the month, there were gains in several service providing industries including education and health services, transportation and warehousing, and financial activities. Manufacturing lost jobs in January. (See table B-1.)

Education and health services continued to add jobs in January, increasing by 35,000. Within the sector, health care employment rose by 15,000 over the month, and was up by 258,000 over the year. Employment in educational services edged up in January and the industry added 86,000 jobs over the year.

In transportation and warehousing, employment increased by 34,000 in January. Since its most recent low in July 2003, employment in this sector has grown by 166,000, with trucking accounting for about a third of the growth. Within transportation and warehousing, employment in the couriers and messengers industry grew by 17,000 in January after a loss of 9,000 in December.

Employment in financial activities rose by 21,000 in January. Both credit intermediation and securities, commodities, and investments contributed to the gain. Over the year, employment in financial activities increased by 159,000, with most of the gain occurring during the last 6 months.

Although employment was flat in January, wholesale trade has added 99,000 jobs since its most recent low in August 2003. Retail trade employment edged up over the month and has expanded by 200,000 since June 2003.

Employment in professional and business services edged up in January. Over the year, the sector gained 537,000 jobs. Within the sector, employment in temporary help services continued to trend up. Employment in architectural and engineering services and in computer systems design had been showing strength in recent months, but was flat in January.

In January, manufacturing employment declined by 25,000, with widespread, though mostly small, losses among its component industries. Industries registering significant declines included motor vehicles and parts (-10,000), chemicals (-5,000), and semiconductors and electronic components (-2,000). After reaching an employment trough in February 2004, manufacturers added 85,000 workers through August. The trend has since turned downward, and 61,000 jobs have been lost. Construction employment was about unchanged in January, following average monthly gains of 22,000 in 2004.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls decreased by 0.1 hour in January to 33.7 hours, seasonally adjusted. Both the manufacturing workweek and factory overtime increased by 0.1 hour to 40.7 and 4.6 hours, respectively. Over the year, the factory workweek was down by 0.3 hour, and factory overtime was about unchanged. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls decreased by 0.1 percent in January to 101.4 (2002=100), following a rise of 0.4 percent in December. The manufacturing index edged up over the month to 94.2. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls increased by 3 cents in January to \$15.88, seasonally adjusted. Average weekly earnings decreased by 0.1 percent over the month to \$535.16. Over the year, average hourly earnings increased by 2.6 percent, and average weekly earnings grew by 2.3 percent. (See table B-3.)

The Employment Situation for February 2005 is scheduled to be released on Friday, March 4, at 8:30 A.M. (EST).

Revisions to Establishment Survey Data

In accordance with annual practice, the establishment survey data have been revised to reflect comprehensive universe counts of payroll jobs, or benchmarks. These counts are derived principally from unemployment insurance tax records for March 2004. The benchmark process resulted in revisions to all not-seasonally-adjusted data series from April 2003 forward, the time period since the last benchmark was established. In addition, with this release, the seasonally adjusted establishment survey data from January 2000 forward have been revised to incorporate updated seasonal adjustment factors.

Table B presents revised total nonfarm employment data on a seasonally adjusted basis for January through December 2004. The revised data for April 2004 forward incorporate the effect of applying the rate of change measured by the sample to the new benchmark level, as well as updated net business birth/death model adjustments and new seasonal adjustment factors. The November and December 2004 revisions also reflect the routine incorporation of additional sample receipts into the November final and December second preliminary estimates. The total nonfarm employment level for March 2004 was revised upward by 203,000 (156,000 on a seasonally adjusted basis). The previously published level for December 2004 was revised upward by 173,000 (161,000 on a seasonally adjusted basis).

The February 2005 issue of *Employment and Earnings* will contain an article that discusses the benchmark and post-benchmark revisions. This issue also will provide revised estimates for all regularly published tables containing national establishment survey data on employment, hours, and earnings.

LABSTAT, the BLS public database on the Internet, contains all revised historical Current Employment Statistics (CES) data. The data can be accessed through the CES homepage at http://www.bls.gov/ces/.

Table B. Revisions in total nonfarm employment, seasonally adjusted, January-December 2004 (In thousands)

	Leve	els	Over-	the-month ch	nanges
Year and month	As previously published	As revised	As previously published	As revised	Difference
2004					
January	130,194	130,372	159	117	-42
February	130,277	130,466	83	94	11
March	130,630	130,786	353	320	-33
April	130,954	131,123	324	337	13
May	131,162	131,373	208	250	42
June	131,258	131,479	96	106	10
July	131,343	131,562	85	83	-2
August	131,541	131,750	198	188	-10
September	131,660	131,880	119	130	11
October	131,972	132,162	312	282	-30
November	132,109	132,294	137	132	-5
December ^p	132,266	132,427	157	133	-24

p = preliminary.

Further information on the revisions released today may be obtained by calling 202-691-6555 or via the Internet on the CES homepage.

Also, beginning this month, several changes have been made to facilitate the analysis of labor market trends in selected industries. Separate employment series for motor vehicles and parts manufacturing and health care have been added to table B-1 of this release. In addition, four new employment series within construction have been added to table B-1: residential specialty trade contractors, nonresidential specialty trade contractors, residential building contractors, and nonresidential building contractors. Also, for the motor vehicles and parts manufacturing industry, data on average weekly hours and an index of aggregate weekly hours have been added to tables B-2 and B-5. More information on the addition of these new series is available on the BLS Web site at http://www.bls.gov/ces/cesnewseries.htm.

Adjustments to Population Estimates for the Household Survey

Effective with the data for January 2005, updated population controls have been used in the household survey. Population controls for the household survey are developed by the U.S. Census Bureau. Each year, the Census Bureau updates the controls to reflect new information and assumptions about the growth of the population. The change in population reflected in the new controls results from adjustments to the estimates of net international migration and updated vital statistics information.

Official population and labor force estimates for December 2004 and earlier months will not be revised. To assess the impact of the updated population controls on trend growth, however, December 2004 estimates for selected data series (not seasonally adjusted) were recalculated using the new controls, and the differences from estimates based on the old controls are shown in table C. The adjustments decreased the estimated size of the civilian noninstitutional population by 8,000, of the civilian labor force by 49,000, and of employment by 45,000; the new population controls had a negligible impact on unemployment rates and other percentage estimates. More detailed information on the population adjustments and their effect on national labor force estimates are available at http://www.bls.gov/cps/cps05adj.pdf on the Internet and also will be published in the February 2005 issue of *Employment and Earnings*.

Table C. Effect of the revised population controls on December 2004 estimates by sex, race, and Hispanic or Latino ethnicity, not seasonally adjusted

(Numbers in thousands)

Category	Total	Men	Women	White	Black or African Ameri- can	Asian	Hispanic or Latino ethnicity
Civilian noninstitutional population Civilian labor force Employed Unemployed Unemployment rate	-49 -45 -4	-13 -34 -33 -2	6 -15 -12 -3 .0	29 -28 -26 -2 .0	-2 0 2 -2 .0	-50 -31 -30 -1	-54 -40 -36 -4

NOTE: Detail for men and women may not sum to totals because of rounding. Estimates for the above race groups (white, black or African American, and Asian) do not sum to totals because data are not presented for all races. In addition, persons whose ethnicity is identified as Hispanic or Latino may be of any race and, therefore, are classified by ethnicity as well as by race.

Explanatory Note

This news release presents statistics from two major surveys, the Current Population Survey (household survey) and the Current Employment Statistics survey (establishment survey). The household survey provides the information on the labor force, employment, and unemployment that appears in the A tables, marked HOUSEHOLD DATA. It is a sample survey of about 60,000 households conducted by the U.S. Census Bureau for the Bureau of Labor Statistics (BLS).

The establishment survey provides the information on the employment, hours, and earnings of workers on nonfarm payrolls that appears in the B tables, marked ESTABLISHMENT DATA. This information is collected from payroll records by BLS in cooperation with state agencies. The sample includes about 160,000 businesses and government agencies covering approximately 400,000 individual worksites. The active sample includes about one-third of all nonfarm payroll workers. The sample is drawn from a sampling frame of unemployment insurance tax accounts.

For both surveys, the data for a given month relate to a particular week or pay period. In the household survey, the reference week is generally the calendar week that contains the 12th day of the month. In the establishment survey, the reference period is the pay period including the 12th, which may or may not correspond directly to the calendar week.

Coverage, definitions, and differences between surveys

Household survey. The sample is selected to reflect the entire civilian noninstitutional population. Based on responses to a series of questions on work and job search activities, each person 16 years and over in a sample household is classified as employed, unemployed, or not in the labor force.

People are classified as *employed* if they did any work at all as paid employees during the reference week; worked in their own business, profession, or on their own farm; or worked without pay at least 15 hours in a family business or farm. People are also counted as employed if they were temporarily absent from their jobs because of illness, bad weather, vacation, labor-management disputes, or personal reasons

People are classified as *unemployed* if they meet all of the following criteria: They had no employment during the reference week; they were available for work at that time; and they made specific efforts to find employment sometime during the 4-week period ending with the reference week. Persons laid off from a job and expecting recall need not be looking for work to be counted as unemployed. The unemployment data derived from the household survey in no way depend upon the eligibility for or receipt of unemployment insurance benefits.

The *civilian labor force* is the sum of employed and unemployed persons. Those not classified as employed or unemployed are *not in the labor force*. The *unemployment rate* is the number unemployed as a percent of the labor force. The *labor force participation rate* is the labor force as a percent of the population, and the *employment-population ratio* is the employed as a percent of the population.

Establishment survey. The sample establishments are drawn from private nonfarm businesses such as factories, offices, and stores, as well as federal, state, and local government entities. *Employees on nonfarm payrolls* are those who received pay for any part of the reference pay period, including persons on paid leave. Persons are counted in each job they hold. *Hours and earnings* data are for private businesses and relate only to production workers in the goods-producing sector and nonsupervisory workers in the service-providing sector. Industries are classified on the basis of their principal activity in accordance with the 2002 version of the North American Industry Classification System.

Differences in employment estimates. The numerous conceptual and methodological differences between the household and establishment surveys result in important distinctions in the employment estimates derived from the surveys. Among these are:

- The household survey includes agricultural workers, the self-employed, unpaid family workers, and private household workers among the employed. These groups are excluded from the establishment survey.
- The household survey includes people on unpaid leave among the employed. The establishment survey does not.
- The household survey is limited to workers 16 years of age and older. The establishment survey is not limited by age.
- The household survey has no duplication of individuals, because individuals are counted only once, even if they hold more than one job. In the establishment survey, employees working at more than one job and thus appearing on more than one payroll would be counted separately for each appearance.

Seasonal adjustment

Over the course of a year, the size of the nation's labor force and the levels of employment and unemployment undergo sharp fluctuations due to such seasonal events as changes in weather, reduced or expanded production, harvests, major holidays, and the opening and closing of schools. The effect of such seasonal variation can be very large; seasonal fluctuations may account for as much as 95 percent of the month-to-month changes in unemployment.

Because these seasonal events follow a more or less regular pattern each year, their influence on statistical trends can be eliminated by adjusting the statistics from month to month. These adjustments make nonseasonal developments, such as declines in economic activity or increases in the participation of women in the labor force, easier to spot. For example, the large number of youth entering the labor force each June is likely to obscure any other changes that have taken place relative to May, making it difficult to determine if the level of economic activity has risen or declined. However, because the effect of students finishing school in previous years is known, the statistics for the current year can be adjusted to allow for a comparable change. Insofar as the seasonal adjustment is made correctly, the adjusted figure provides a more useful tool with which to analyze changes in economic activity.

Most seasonally adjusted series are independently adjusted in both the household and establishment surveys. However, the adjusted series for many major estimates, such as total payroll employment, employment in most supersectors, total employment, and unemployment are computed by aggregating independently adjusted component series. For example, total unemployment is derived by summing the adjusted series for four major age-sex components; this differs from the unemployment estimate that would be obtained by directly adjusting the total or by combining the duration, reasons, or more detailed age categories.

For both the household and establishment surveys, a concurrent seasonal adjustment methodology is used in which new seasonal factors are calculated each month, using all relevant data, up to and including the data for the current month. In the household survey, new seasonal factors are used to adjust only the current month's data. In the establishment survey, however, new seasonal factors are used each month to adjust the three most recent monthly estimates. In both surveys, revisions to historical data are made once a year.

Reliability of the estimates

Statistics based on the household and establishment surveys are subject to both sampling and nonsampling error. When a sample rather than the entire population is surveyed, there is a chance that the sample estimates may differ from the "true" population values they represent. The exact difference, or *sampling error*, varies depending on the particular sample selected, and this variability is measured by the standard error of the estimate. There is about a 90-percent chance, or level of confidence, that an estimate based on a sample will differ by no more than 1.6 standard errors from the "true" population value because of sampling error. BLS analyses are generally conducted at the 90-percent level of confidence.

For example, the confidence interval for the monthly change in total employment from the household survey is on the order of plus or minus 350,000. Suppose the estimate of total employment increases by 100,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -250,000 to 450,000 (100,000 +/- 350,000). These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90-percent chance that the "true" over-the-month change lies within this interval. Since this range includes values of less than zero, we could not say with confidence that employment had, in fact, increased. If, however, the reported employment rise was half a million, then all of the values within the 90-percent confidence interval would be greater than zero. In this case, it is likely (at least a 90-percent chance) that an employment rise had, in fact, occurred. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 320,000, and for the monthly change in the unemployment rate it is about +/- .22 percentage point.

In general, estimates involving many individuals or establishments have lower standard errors (relative to the size of the estimate) than estimates which are based on a small number of observations. The precision of estimates is also improved when the data are cumulated over time such as for quarterly and annual averages. The seasonal adjustment process can also improve the stability of the monthly estimates.

The household and establishment surveys are also affected by *nonsampling error*. Nonsampling errors can occur for many reasons, including the failure to sample a segment of the population, inability to obtain information for all respondents in the sample, inability or unwillingness of respondents to provide correct information on a timely basis, mistakes made by respondents, and errors made in the collection or processing of the data.

For example, in the establishment survey, estimates for the most recent 2 months are based on incomplete returns; for this reason, these estimates are labeled preliminary in the tables. It is only after two successive revisions to a monthly estimate, when nearly all sample reports have been received, that the estimate is considered final.

Another major source of nonsampling error in the establishment survey is the inability to capture, on a timely basis, employment generated by new firms. To correct for this systematic underestimation of employment growth, an estimation procedure with two components is used to account for business births. The first component uses business deaths to impute employment for business births. This is incorporated into the sample-based link relative estimate procedure by simply not reflecting sample units going out of business, but imputing to them the same trend as the other firms in the sample. The second component is an ARIMA time series model designed to estimate the residual net birth/death employment not accounted for by the imputation. The historical time series used to create and test the ARIMA model was derived from the unemployment insurance universe micro-level database, and reflects the actual residual net of births and deaths over the past five years.

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, the benchmark revision for total nonfarm employment has averaged 0.2 percent, ranging from less than 0.05 percent to 0.5 percent.

Additional statistics and other information

More comprehensive statistics are contained in *Employment and Earnings*, published each month by BLS. It is available for \$27.00 per issue or \$53.00 per year from the U.S. Government Printing Office, Washington, DC 20402. All orders must be prepaid by sending a check or money order payable to the Superintendent of Documents, or by charging to Mastercard or Visa.

Employment and Earnings also provides measures of sampling error for the household and establishment survey data published in this release. For unemployment and other labor force categories, these measures appear in tables 1-B through 1-D of its "Explanatory Notes." For the establishment survey data, the sampling error measures and the actual size of revisions due to benchmark adjustments appear in tables 2-B through 2-F of Employment and Earnings.

Information in this release will be made available to sensory impaired individuals upon request. Voice phone: 202-691-5200; TDD message referral phone: 1-800-877-8339.

Table A-1. Employment status of the civilian population by sex and age

Employment status, sex, and age	Not se	asonally ac	ljusted	Seasonally adjusted ¹						
Employment status, sex, and age	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	
TOTAL										
Civilian noninstitutional population	222,161	224,640	224,837	222,161	223,941	224,192	224,422	224,640	224,837	
Civilian labor force	146,068	147,877	147,125	146,785	147,531	147,893	148,313	148,203	147,979	
Participation rate	65.7	65.8	65.4	66.1	65.9	66.0	66.1	66.0	65.8	
Employed	136,924	140,278	138,682	138,481	139,527	139,827	140,293	140,156	140,241	
Employment-population ratio	61.6 9,144	62.4 7,599	61.7 8,444	62.3 8,303	62.3 8,005	62.4 8,066	62.5 8,020	62.4 8,047	62.4 7,737	
Unemployment rate	6.3	5.1	5.7	5.7	5.4	5.5	5.4	5.4	5.2	
Not in labor force	76,093	76.763	77,712	75,377	76.410	76,299	76,109	76,437	76,858	
Persons who currently want a job	4,913	4,607	5,136	4,746	4,903	5,338	5,087	5,021	4,982	
Men, 16 years and over										
Civilian noninstitutional population	107,072	108,392	108,489	107,072	108,020	108,153	108,276	108,392	108,489	
Civilian labor force	78,320	79,093	78,574	78,778	79,041	79,290	79,602	79,412	79,146	
Participation rate	73.1	73.0	72.4	73.6 74,284	73.2	73.3 74.852	73.5 75,188	73.3	73.0 74,934	
Employed Employment-population ratio	73,096 68.3	74,707 68.9	73,728 68.0	74,284 69.4	74,629 69.1	69.2	69.4	74,938 69.1	69.1	
Unemployed		4,385	4,846	4,494	4.413	4,438	4,414	4,474	4,212	
Unemployment rate		5.5	6.2	5.7	5.6	5.6	5.5	5.6	5.3	
Not in labor force	28,752	29,300	29,914	28,294	28,979	28,863	28,674	28,981	29,342	
Men, 20 years and over										
Civilian noninstitutional population	98,866	100,126	100,219	98,866	99,776	99,904	100,017	100,126	100,219	
Civilian labor force	74,965	75,625	75,322	75,139	75,462	75,632	75,866	75,754	75,594	
Participation rate	75.8	75.5	75.2	76.0	75.6	75.7	75.9	75.7	75.4	
Employed	70,371	71,897	71,104	71,283	71,701	71,895	72,134	72,020	72,029	
Employment-population ratio	71.2	71.8	70.9	72.1	71.9	72.0	72.1	71.9	71.9	
Unemployed	4,594	3,727	4,218	3,856	3,761	3,736	3,733	3,733	3,565	
Unemployment rate Not in labor force	6.1 23,901	4.9 24,501	5.6 24,897	5.1 23,726	5.0 24,314	4.9 24,272	4.9 24,151	4.9 24,372	4.7 24,625	
Women, 16 years and over										
Civilian populational population	115,089	116,247	116,348	115,089	115,921	116,039	116,146	116,247	116,348	
Civilian noninstitutional population	67,749	68,785	68,551	68,007	68,490	68,603	68,711	68,791	68,832	
Participation rate	58.9	59.2	58.9	59.1	59.1	59.1	59.2	59.2	59.2	
Employed	63,828	65,571	64,953	64,197	64,898	64,975	65,104	65,218	65,307	
Employment-population ratio	55.5	56.4	55.8	55.8	56.0	56.0	56.1	56.1	56.1	
Unemployed		3,214	3,598	3,809	3,592	3,628	3,606	3,573	3,525	
Unemployment rate	5.8 47,340	4.7 47,463	5.2 47,798	5.6 47,083	5.2 47,431	5.3 47,436	5.2 47,436	5.2 47,456	5.1 47,516	
Women, 20 years and over										
Civilian popinetitutional population	107 121	108,221	109 216	107 101	107,920	109.000	100 100	108,221	100 216	
Civilian noninstitutional population	107,131 64,434	65,383	108,316 65,253	107,131 64,475	65,008	108,032 65,126	108,129 65,244	65,260	108,316 65,318	
Participation rate	60.1	60.4	60.2	60.2	60.2	60.3	60.3	60.3	60.3	
Employed		62,581	62,117	61,237	61,939	62,024	62,145	62,208	62,295	
Employment-population ratio	57.0	57.8	57.3	57.2	57.4	57.4	57.5	57.5	57.5	
Unemployed	3,385	2,802	3,136	3,238	3,069	3,102	3,099	3,051	3,023	
Unemployment rate	5.3	4.3	4.8	5.0	4.7	4.8	4.7 42,885	4.7	4.6 42,998	
Not in labor loice	42,697	42,838	43,063	42,657	42,912	42,906	42,000	42,961	42,996	
Both sexes, 16 to 19 years										
Civilian noninstitutional population	16,164	16,293	16,302	16,164	16,246	16,257	16,275	16,293	16,302	
Civilian labor force	6,669	6,870	6,550	7,171	7,062	7,135	7,202	7,189	7,066	
Participation rate	41.3	42.2	40.2	44.4	43.5	43.9	44.2	44.1	43.3	
Employment population ratio	5,503	5,800	5,460	5,962	5,887	5,908	6,014	5,927	5,917	
Employment-population ratio	34.0 1,166	35.6 1,070	33.5 1,090	36.9 1,209	36.2 1,175	36.3 1,227	36.9 1,188	36.4 1,262	36.3 1,150	
Unemployment rate	17.5	15.6	16.6	16.9	16.6	17.2	16.5	17.6	16.3	
Not in labor force	9,495	9,423	9,752	8,993	9,184	9,122	9,074	9,104	9,235	

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-2. Employment status of the civilian population by race, sex, and age

	Not se	asonally ac	ljusted			Seasonally	/ adjusted 1		
Employment status, race, sex, and age	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005
WHITE									
Civilian noninstitutional population	181,879	183,483	183,640	181,879	183,022	183,188	183,340	183,483	183,640
Civilian labor force	120,099	121,257	120,778	120,743	120,995	121,273	121,606	121,509	121,553
Participation rate	66.0	66.1	65.8	66.4	66.1	66.2	66.3	66.2	66.2
Employed Employment-population ratio		115,978 63.2	114,756 62.5	114,771 63.1	115,318 63.0	115,618 63.1	115,966 63.3	115,910 63.2	116,158 63.3
Unemployed	6,751	5,279	6,023	5,972	5,677	5,655	5,640	5,600	5,395
Unemployment rate	5.6	4.4	5.0	4.9	4.7	4.7	4.6	4.6	4.4
Not in labor force	61,780	62,226	62,862	61,136	62,027	61,915	61,735	61,973	62,088
Men, 20 years and over	00.540	00.440	00.000	00.004	00.050	00.000	00.005	00.400	00.050
Civilian labor force	62,549 76.1	63,110 76.0	62,929 75.7	62,821 76.4	62,859 75.9	63,092 76.1	63,225 76.2	63,199 76.1	63,259 76.1
Employed	59,066	60,466	59,849	59,968	60,149	60,415	60,565	60,570	60,712
Employment-population ratio	71.9	72.8	72.0	73.0	72.6	72.9	73.0	72.9	73.0
Unemployed	3,483	2,645	3,080	2,852	2,710	2,678	2,660	2,629	2,547
Unemployment rate	5.6	4.2	4.9	4.5	4.3	4.2	4.2	4.2	4.0
Women, 20 years and over	50.005	50.450	50.000	E4 000	50.040	50.070	50.440	50.005	==
Civilian labor force	52,005	52,459	52,399	51,960	52,243	52,270	52,443	52,385	52,414
Participation rate Employed	59.7 49,599	59.8 50,625	59.6 50,272	59.7 49.681	59.6 50.141	59.6 50,186	59.8 50,318	59.7 50,344	59.7 50.392
Employed	49,599 56.9	57.7	50,272	57.0	50,141	57.2	57.4	50,344	50,392
Unemployed		1,834	2,128	2,279	2,102	2,084	2,125	2,040	2,022
Unemployment rate		3.5	4.1	4.4	4.0	4.0	4.1	3.9	3.9
Both sexes, 16 to 19 years									
Civilian labor force		5,688	5,450	5,962	5,893	5,911	5,938	5,926	5,879
Participation rate		45.0	43.1	47.4	46.7 5,028	46.9 5,017	47.0 5,083	46.9	46.5 5,054
Employed Employment-population ratio	4,683 37.3	4,887 38.7	4,636 36.7	5,121 40.7	39.9	39.8	40.3	4,995 39.5	40.0
Unemployed	862	801	815	841	865	894	855	931	825
Unemployment rate	15.5	14.1	14.9	14.1	14.7	15.1	14.4	15.7	14.0
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population		26,273	26,306	25,867	26,163	26,204	26,239	26,273	26,306
Civilian labor force	16,420	16,773	16,538	16,603	16,711	16,820	16,728	16,713	16,721
Participation rate	63.5	63.8	62.9	64.2	63.9	64.2	63.8	63.6	63.6
Employed Employment-population ratio		15,033 57.2	14,720 56.0	14,875 57.5	14,981 57.3	15,012 57.3	14,913 56.8	14,907 56.7	14,946 56.8
Unemployed	1,765	1,739	1,818	1,728	1,730	1,808	1,814	1,806	1,775
Unemployment rate		10.4	11.0	10.4	10.4	10.7	10.8	10.8	10.6
Not in labor force	9,447	9,500	9,768	9,264	9,452	9,384	9,512	9,559	9,585
Men, 20 years and over									
Civilian labor force	7,453	7,507	7,383	7,443	7,470	7,490	7,485	7,473	7,380
Participation rate Employed	71.9 6,662	71.1 6,696	69.9 6,526	71.8 6,734	71.1 6,707	71.2 6,722	71.0 6,697	70.8 6,677	69.8 6,612
Employment-population ratio		63.4	61.7	64.9	63.8	63.9	63.5	63.3	62.6
Unemployed		811	858	709	763	768	788	796	768
Unemployment rate		10.8	11.6	9.5	10.2	10.2	10.5	10.7	10.4
Women, 20 years and over									
Civilian labor force	8,275	8,532	8,439	8,369	8,504	8,513	8,438	8,477	8,532
Participation rate Employed	63.2 7,522	64.3 7,804	63.5 7,683	63.9 7,612	64.3 7,747	64.3 7,756	63.6 7,675	63.9 7,702	64.2 7,770
Employment-population ratio		58.8	57.8	58.1	58.6	58.6	57.9	58.0	58.5
Unemployed	752	727	756	757	757	757	763	775	763
Unemployment rate	9.1	8.5	9.0	9.0	8.9	8.9	9.0	9.1	8.9
Both sexes, 16 to 19 years									
Civilian labor force	692	734	716	790	737	818	804	763	808
Participation rate	28.8	30.0	29.2	32.9 529	30.3	33.6	33.0	31.2	33.0
Employed Employment-population ratio		533 21.8	512 20.9	529 22.0	526 21.6	534 21.9	542 22.2	528 21.6	564 23.0
Unemployed		201	20.9	262	21.0	283	263	235	244
Unemployment rate		27.4	28.6	33.1	28.6	34.7	32.7	30.8	30.2
ASIAN									
Civilian noninstutional population		9,658	9,661	(2)	(2)	(2)	(2)	(2)	(2)
Civilian labor force	6,213	6,394	6,386	(2)	(2)	(2)	(2)	(2)	(2)
Participation rate		66.2	66.1	(2)	(2)	(2)	(2)	(2)	(2)
Employed	5,892 63.1	6,130 63.5	6,115 63.3	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio Unemployed		264	271	(2) (2) (2) (2) (2) (2)	21	(2)	(2)	(2)	(2)
		4.1	4.2	1 /21	(2)	2	2	(2)	1 /21
Unemployment rate	5.2	4.1	4.2	(2)	(2)	(2)	(2)	(2)	

 $^{^{\}rm 1}$ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. $^{\rm 2}$ Data not available.

NOTE: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-3. Employment status of the Hispanic or Latino population by sex and age

	Not se	asonally ac	ljusted			Seasonally	/ adjusted ¹		
Employment status, sex, and age	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	27,619	28,608	28,642	27,619	28,338	28,431	28,520	28,608	28,642
Civilian labor force	18,715	19,514	19,170	18,849	19,444	19,524	19,552	19,544	19,379
Participation rate	67.8	68.2	66.9	68.2	68.6	68.7	68.6	68.3	67.7
Employed	17,169	18,236	17,839	17,476	18,079	18,213	18,238	18,252	18,198
Employment-population ratio	62.2	63.7	62.3	63.3	63.8	64.1	63.9	63.8	63.5
Unemployed	1,546	1,279	1,331	1,373	1,366	1,311	1,313	1,292	1,181
Unemployment rate	8.3	6.6	6.9	7.3	7.0	6.7	6.7	6.6	6.1
Not in labor force	8,904	9,094	9,472	8,770	8,894	8,907	8,968	9,064	9,263
Men, 20 years and over									
Civilian labor force	10,782	11,175	11,089	(²)	(²)	(²)	(²)	(²)	(²)
Participation rate	84.0	83.8	83.1	(2)	(2)	(2)	(2)	(2)	(2)
Employed	10,001	10,541	10,404	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	(2)	(2)
Employment-population ratio	77.9	79.1	78.0	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	782	634	685	(2)	(2)	(2)	(2)	(2) (2)	(2)
Unemployment rate	7.2	5.7	6.2	(2)	(2)	(2)	(2)	(2)	(2)
Women, 20 years and over									
Civilian labor force	7,033	7,312	7,188	(2) (2) (2) (2)	(²)	(²) (²) (²)	(2)	(²)	(²)
Participation rate	57.6	57.9	56.8	(2)	(2)	(2)	(2)	(2)	(2)
Employed	6,468	6,827	6,717	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio	53.0	54.0	53.1	(2)	(2)	(2)	(2) (2) (2) (2) (2)	(2)	(2)
Unemployed	565	485	471	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	8.0	6.6	6.5	(2) (2)	(2)	(2) (2) (2) (2)	(2)	(2)	(2)
Both sexes, 16 to 19 years									
Civilian labor force	899	1,028	893	(2) (2) (2) (2)	(2)	(2) (2) (2) (2)	(2)	(2)	(2)
Participation rate	34.9	38.9	33.7	(2)	(2)	(2)	(2) (2) (2) (2)	(2) (2) (2)	(2)
Employed	699	868	718	(2)	(2)	(2)	(2)	(2)	(2)
Employment-population ratio	27.2	32.8	27.1	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	200	160	175	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	22.2	15.6	19.6	(2)	(2)	(2)	(2)	(2)	(2)

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. ² Data not available.

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-4. Employment status of the civilian population 25 years and over by educational attainment

(Numbers in thousands)

	Not se	asonally ad	ljusted			Seasonall	y adjusted		
Educational attainment	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005
Less than a high school diploma									
Civilian labor force	12,376	12,895	12,562	12,315	12,742	12,502	12,722	12,814	12,575
Participation rate	44.4	45.3	44.7	44.2	45.3	45.0	45.3	45.0	44.7
Employed	11,050	11,762	11,417	11,229	11,608	11,471	11,703	11,746	11,637
Employment-population ratio	39.7	41.3	40.6	40.3	41.3	41.3	41.6	41.3	41.4
Unemployed	1,326	1,133	1,144	1,086	1,133	1,031	1,019	1,068	938
Unemployment rate	10.7	8.8	9.1	8.8	8.9	8.2	8.0	8.3	7.5
High school graduates, no college ¹									
Civilian labor force	38,013	37.842	38.002	37.704	37.700	37.712	37.630	37.695	37.729
Participation rate	63.5	63.3	62.6	63.0	63.2	63.5	63.1	63.1	62.2
Employed	35,837	36,035	35,907	35,865	35,894	35,874	35,788	35,846	35.943
Employment-population ratio	59.9	60.3	59.2	60.0	60.2	60.4	60.0	60.0	59.2
Unemployed	2,176	1,808	2,096	1,839	1,806	1,838	1,842	1,849	1,786
Unemployment rate	5.7	4.8	5.5	4.9	4.8	4.9	4.9	4.9	4.7
Some college or associate degree									
Civilian labor force	33,770	34,391	34,254	34,008	34,431	34,548	34,549	34,483	34,524
Participation rate	72.4	72.1	72.4	73.0	72.2	71.8	72.4	72.3	73.0
Employed	32,130	32,968	32,740	32,492	33,037	33,112	33,051	32,995	33,117
Employment-population ratio	68.9	69.1	69.2	69.7	69.3	68.8	69.3	69.2	70.0
Unemployed	1,640	1,423	1,514	1,517	1,394	1,435	1,498	1,487	1,407
Unemployment rate	4.9	4.1	4.4	4.5	4.0	4.2	4.3	4.3	4.1
Bachelor's degree and higher ²									
Civilian labor force	40,290	40,835	40,789	40,366	40,471	40,772	41,131	41,026	40.907
Participation rate	78.1	78.3	78.2	78.3	77.8	77.8	78.5	78.7	78.4
Employed	39,055	39.894	39.760	39.195	39.438	39.744	40.090	40.009	39.925
Employment-population ratio	75.7	76.5	76.2	76.0	75.8	75.8	76.5	76.7	76.5
Unemployed	1.235	941	1.029	1.172	1.033	1.027	1.041	1.018	982
Unemployment rate	3.1	2.3	2.5	2.9	2.6	2.5	2.5	2.5	2.4
	0	0							

NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

 $^{^1\,}$ Includes persons with a high school diploma or equivalent. $^2\,$ Includes persons with bachelor's, master's, professional, and doctoral degrees.

HOUSEHOLD DATA **HOUSEHOLD DATA**

Table A-5. Employed persons by class of worker and part-time status

(In thousands)

Category	Not se	asonally ac	ljusted	Seasonally adjusted					
Callego.,	Jan.	Dec.	Jan.	Jan.	Sept.	Oct.	Nov.	Dec.	Jan.
	2004	2004	2005	2004	2004	2004	2004	2004	2005
CLASS OF WORKER									
Agriculture and related industries Wage and salary workers Self-employed workers Unpaid family workers Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	1,999	1,996	1,920	2,172	2,221	2,155	2,212	2,179	2,120
	1,087	1,061	1,042	1,221	1,213	1,194	1,204	1,185	1,181
	900	918	865	928	970	921	952	963	904
	13	16	13	(1)	(1)	(1)	(1)	(1)	(1)
	134,925	138,282	136,761	136,234	137,460	137,764	138,068	137,973	138,112
	125,433	128,783	127,208	126,668	127,829	128,035	128,431	128,459	128,501
	19,800	20,381	20,363	19,722	20,166	20,213	20,309	20,270	20,296
	105,633	108,401	106,846	106,970	107,692	107,823	108,120	108,257	108,219
	811	789	800	(1)	(1)	(1)	(1)	(1)	(1)
	104,822	107,612	106,045	106,153	106,910	107,090	107,360	107,492	107,414
	9,396	9,420	9,449	9,475	9,481	9,702	9,505	9,473	9,514
	96	80	104	(1)	(1)	(1)	(1)	(1)	(1)
PERSONS AT WORK PART TIME $^{\mathrm{2}}$									
All industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	5,270	4,516	4,903	4,703	4,476	4,762	4,533	4,474	4,395
	3,459	2,851	3,214	2,972	2,805	3,052	2,761	2,735	2,768
	1,420	1,304	1,314	1,400	1,312	1,385	1,420	1,440	1,329
	19,229	20,361	19,207	18,986	19,410	19,704	19,499	19,502	19,089
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	5,152	4,399	4,793	4,604	4,400	4,656	4,404	4,382	4,303
	3,382	2,774	3,145	2,894	2,750	2,971	2,685	2,682	2,702
	1,416	1,288	1,304	1,405	1,320	1,363	1,396	1,397	1,309
	18,910	19,962	18,866	18,711	19,061	19,288	19,141	19,176	18,765

bad weather.

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2005, data reflect revised population controls used in the household survey.

 $^{^1}$ Data not available. 2 Persons at work excludes employed persons who were absent from their jobs during the entire reference week for reasons such as vacation, illness, or industrial dispute. Part time for noneconomic reasons excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for reasons such as holidays, illness, and

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally ac	djusted			Seasonall	y adjusted		
	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005
Total, 16 years and over	136.924	140.278	138.682	138.481	139.527	139.827	140.293	140.156	140.241
16 to 19 years	5,503	5.800	5,460	5,962	5,887	5,908	6,014	5,927	5.917
16 to 17 years	2,117	2.168	2.089	2.337	2.149	2.189	2.240	2.261	2,267
18 to 19 years	3,386	3,632	3,371	3,627	3,730	3,711	3,739	3,691	3,634
	131,421	134,478	133,221	132,520	133,640	133,920	134,279	134,229	134,325
20 years and over									
20 to 24 years	13,349	13,819	13,398	13,621	13,641	13,842	13,818	13,851	13,702
25 years and over	118,072	120,659	119,824	118,920	119,993	120,066	120,455	120,421	120,669
25 to 54 years	96,455	97,836	97,330	97,191	97,667	97,700	97,885	97,701	98,049
25 to 34 years	29,976	30,509	30,345	30,351	30,508	30,432	30,495	30,504	30,683
35 to 44 years	34,310	34,707	34,353	34,511	34,556	34,599	34,739	34,632	34,589
45 to 54 years	32,168	32,620	32,632	32,328	32,604	32,669	32,651	32,566	32,776
55 years and over	21,617	22,823	22,493	21,729	22,326	22,366	22,571	22,719	22,620
Men, 16 years and over	73,096	74,707	73,728	74,284	74,629	74,852	75,188	74,938	74,934
16 to 19 years	2,724	2,810	2,624	3,001	2,927	2,957	3,055	2,917	2,905
16 to 17 years	975	992	942	1,122	1,040	1,072	1,117	1,049	1,068
18 to 19 years	1,750	1,818	1,682	1,881	1,874	1,879	1,914	1,862	1,825
20 years and over	70,371	71,897	71,104	71,283	71,701	71,895	72,134	72,020	72,029
20 to 24 years	7,018	7,274	6,966	7,199	7,151	7,307	7,295	7,354	7,181
25 years and over	63.353	64,623	64,139	64,138	64,497	64,592	64,823	64,704	64.900
25 to 54 years	51,716	52,464	52,184	52,408	52,553	52,582	52,695	52,563	52.840
25 to 34 years	16,515	16,785	16.646	16.781	16,917	16.900	16.851	16.818	16,902
35 to 44 years	18,493	18,697	18,556	18,710	18,639	18,649	18,799	18,719	18,769
45 to 54 years	16,709	16,983	16,982	16,918	16,998	17,033	17,045	17,026	17,169
55 years and over	11,637	12,159	11,954	11,729	11,943	12,010	12,128	12,141	12,061
Women, 16 years and over	63,828	65,571	64,953	64,197	64,898	64,975	65,104	65,218	65,307
16 to 19 years	2,779	2.990	2,836	2,960	2,959	2,951	2,959	3,010	3.012
16 to 17 years	1,142	1,176	1,146	1,215	1,109	1,118	1,123	1,212	1,199
18 to 19 years	1,637	1,814	1,689	1,745	1,856	1,831	1,826	1,830	1,809
20 years and over	61,050	62.581	62.117	61.237	61.939	62.024	62.145	62.208	62,295
20 to 24 years	6,331	6,545	6,432	6,422	6,490	6,535	6,523	6,497	6,521
	54.719	56.036	55,685	54,782	55.497	55.474	55.633	55.716	55.769
25 years and over									45,209
25 to 54 years	44,738	45,372	45,146	44,782	45,114	45,118	45,190	45,138	
25 to 34 years	13,462	13,724	13,699	13,570	13,591	13,532	13,644	13,686	13,782
35 to 44 years	15,817	16,011	15,797	15,801	15,917	15,950	15,940	15,912	15,820
45 to 54 years	15,460	15,637	15,650	15,411	15,606	15,636	15,606	15,540	15,608
55 years and over	9,981	10,664	10,539	10,000	10,383	10,356	10,443	10,578	10,560
Married men, spouse present	45,122	45,499	44,853	45,443	45,093	45,127	45,462	45,315	45,171
Married women, spouse present	34,729	35,213	34,880	34,546	34,704	34,808	34,961	34,878	34,739
Women who maintain families	8,479	8,884	8,854	(1)	(1)	(1)	(1)	(1)	(1)
Full-time workers ²	112,171	115,117	114,181	113,844	114,831	114,954	115,415	115,585	115,858
Part-time workers ³	24,753	25,161	24,501	24,320	24,729	24,931	24,940	24,728	24,220

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2005, data reflect revised population controls used in the household survey.

 $^{^{1}}$ Data not available. 2 Employed full-time workers are persons who usually work 35 hours or more per $^{\circ}$

week.

3 Employed part-time workers are persons who usually work less than 35 hours per

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	Number of unemployed persons (in thousands)			Unemployment rates ¹						
	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005	
Total, 16 years and over	8,303	8,047	7,737	5.7	5.4	5.5	5.4	5.4	5.2	
16 to 19 years	1,209	1,262	1,150	16.9	16.6	17.2	16.5	17.6	16.3	
16 to 17 years	530	587	543	18.5	19.6	20.6	21.2	20.6	19.3	
18 to 19 years	683	674	612	15.9	14.9	15.2	13.5	15.4	14.4	
20 years and over	7,094	6,785	6,588	5.1	4.9	4.9	4.8	4.8	4.7	
20 to 24 years	1,480	1,360	1,440	9.8	9.5	9.8	9.2	8.9	9.5	
25 years and over	5,613	5,391	5,141	4.5	4.3	4.3	4.3	4.3	4.1	
25 to 54 years	4,796	4,597	4,326	4.7	4.4	4.4	4.4	4.5	4.2	
25 to 34 years	1,827	1,813	1,629	5.7	5.2	5.5	5.6	5.6	5.0	
35 to 44 years	1,631	1,456	1,479	4.5	4.4	4.1	4.0	4.0	4.1	
45 to 54 years	1,338	1,328	1,217	4.0	3.6	3.6	3.8	3.9	3.6	
55 years and over	838	825	832	3.7	3.7	3.8	3.7	3.5	3.5	
Men, 16 years and over	4,494	4,474	4,212	5.7	5.6	5.6	5.5	5.6	5.3	
16 to 19 years	638	741	647	17.5	18.2	19.2	18.2	20.3	18.2	
16 to 17 years	279	336	302	19.9	20.6	22.1	23.0	24.3	22.0	
18 to 19 years	360	403	349	16.1	16.8	17.7	14.8	17.8	16.1	
20 years and over	3,856	3,733	3,565	5.1	5.0	4.9	4.9	4.9	4.7	
20 to 24 years	851	728	819	10.6	10.5	10.2	9.8	9.0	10.2	
25 years and over	2,998	2,969	2,734	4.5	4.3	4.3	4.3	4.4	4.0	
25 to 54 years	2,550	2,531	2,247	4.6	4.4	4.4	4.4	4.6	4.1	
25 to 34 years	987	1,024	829	5.6	5.2	5.2	5.4	5.7	4.7	
35 to 44 years	865	792	752	4.4	4.4	4.0	4.1	4.1	3.9	
45 to 54 years	699	716	666	4.0	3.8	3.9	3.9	4.0	3.7	
55 years and over	448	438	487	3.7	3.9	4.1	3.7	3.5	3.9	
Women, 16 years and over	3,809	3,573	3,525	5.6	5.2	5.3	5.2	5.2	5.1	
16 to 19 years	572	522	502	16.2	15.0	15.1	14.6	14.8	14.3	
16 to 17 years	251	251	241	17.1	18.6	19.0	19.3	17.2	16.8	
18 to 19 years	323	271	263	15.6	12.8	12.5	12.1	12.9	12.7	
20 years and over	3,238	3,051	3,023	5.0	4.7	4.8	4.7	4.7	4.6	
20 to 24 years	629	632	621	8.9	8.4	9.4	8.5	8.9	8.7	
25 years and over	2,615	2,422	2,407	4.6	4.3	4.2	4.3	4.2	4.1	
25 to 54 years	2,246	2,066	2,078	4.8	4.4	4.4	4.4	4.4	4.4	
25 to 34 years	840	789	800	5.8	5.2	5.8	5.9	5.5	5.5	
35 to 44 years	766 640	664	727	4.6	4.5	4.1	3.9	4.0	4.4	
45 to 54 years55 years and over ²	640 423	613 350	552 360	4.0 4.1	3.5 3.5	3.3 3.3	3.6 3.6	3.8 3.2	3.4 3.3	
	1 560	1 424	1 420	3.3	2.0	3.0	3.1	3.1	3.1	
Married men, spouse present	1,562	1,434	1,430		3.0				-	
Married women, spouse present	1,319 764	1,227 675	1,157 788	3.7 8.3	3.1 8.2	3.1 7.8	3.4 7.7	3.4 7.1	3.2 8.2	
Full time weathers 3	0.070	0.007	C 400	F 7		F 4		F 4	F 0	
Full-time workers ³	6,876	6,637	6,400	5.7	5.5	5.4	5.4	5.4	5.2	
Part-time workers ⁴	1,402	1,417	1,343	5.4	5.0	5.5	5.4	5.4	5.3	

¹ Unemployment as a percent of the civilian labor force.

part time (less than 35 hours per week) or are on layoff from part-time jobs.

NOTE: Detail shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2005, data reflect revised population controls used in the household survey.

¹ Unemployment as a percent of the divinian factor forces.
2 Not seasonally adjusted.
3 Full-time workers are unemployed persons who have expressed a desire to work full time (35 hours or more per week) or are on layoff from full-time jobs.
4 Part-time workers are unemployed persons who have expressed a desire to work

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ac	ljusted			Seasonall	y adjusted		
	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs On temporary layoff	5,195 1,580 3,614 2,727 887 822 2,536 591	4,166 1,040 3,126 2,272 854 845 2,040 548	4,771 1,473 3,299 2,360 938 820 2,310 542	4,380 1,030 3,350 (1) (1) 807 2,514 677	4,014 919 3,094 (1) (1) 830 2,417 697	4,074 947 3,127 (1) (1) 829 2,411 747	4,066 941 3,124 (1) (1) 880 2,388 723	4,108 965 3,144 (1) (1) (1) 898 2,361 709	4,048 966 3,082 (1) (1) 819 2,324 624
PERCENT DISTRIBUTION									
Total unemployed Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Job leavers Reentrants New entrants	100.0 56.8 17.3 39.5 9.0 27.7 6.5	100.0 54.8 13.7 41.1 11.1 26.8 7.2	100.0 56.5 17.4 39.1 9.7 27.4 6.4	100.0 52.3 12.3 40.0 9.6 30.0 8.1	100.0 50.4 11.6 38.9 10.4 30.4 8.8	100.0 50.5 11.8 38.8 10.3 29.9 9.3	100.0 50.5 11.7 38.8 10.9 29.6 9.0	100.0 50.9 11.9 38.9 11.1 29.2 8.8	100.0 51.8 12.4 39.4 10.5 29.7 8.0
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed temporary jobs Job leavers Reentrants New entrants	3.6 .6 1.7 .4	2.8 .6 1.4 .4	3.2 .6 1.6 .4	3.0 .5 1.7 .5	2.7 .6 1.6 .5	2.8 .6 1.6 .5	2.7 .6 1.6 .5	2.8 .6 1.6 .5	2.7 .6 1.6 .4

¹ Data not available. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not seasonally adjusted			Seasonally adjusted					
	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005
NUMBER OF UNEMPLOYED									
Less than 5 weeks	3,031	2,546	2,948	2,623	2,796	2,753	2,611	2,865	2,599
5 to 14 weeks	2,591	2.244	2.527	2.402	2.251	2,290	2.361	2.264	2,343
15 weeks and over	3,522	2,809	2,969	3,339	2,971	3,032	3,012	2,961	2,824
15 to 26 weeks	1,535	1,202	1,269	1,447	1,227	1,261	1,294	1,325	1,201
27 weeks and over	1,988	1,608	1,700	1,892	1,744	1,771	1,718	1,636	1,623
Average (mean) duration, in weeks	19.0	19.5	18.5	19.8	19.6	19.7	19.8	19.3	19.3
Median duration, in weeks	10.4	9.6	9.2	10.6	9.5	9.5	9.8	9.5	9.4
PERCENT DISTRIBUTION									
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	33.2	33.5	34.9	31.4	34.9	34.1	32.7	35.4	33.5
5 to 14 weeks	28.3	29.5	29.9	28.7	28.1	28.4	29.6	28.0	30.2
15 weeks and over	38.5	37.0	35.2	39.9	37.1	37.5	37.7	36.6	36.4
15 to 26 weeks	16.8	15.8	15.0	17.3	15.3	15.6	16.2	16.4	15.5
27 weeks and over	21.7	21.2	20.1	22.6	21.7	21.9	21.5	20.2	20.9

NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-10. Employed and unemployed persons by occupation, not seasonally adjusted

(Numbers in thousands)

Occupation	Empl	oyed	Unem	oloyed	Unemployment rates		
	Jan. 2004	Jan. 2005	Jan. 2004	Jan. 2005	Jan. 2004	Jan. 2005	
Total, 16 years and over 1 Management, professional, and related occupations Management, business, and financial operations occupations Professional and related occupations Service occupations Sales and office occupations Sales and related occupations Office and administrative support occupations Natural resources, construction, and maintenance occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production, transportation, and material moving occupations Production occupations Transportation and material moving occupations	136,924 48,216 19,883 28,333 21,314 35,254 16,233 19,021 13,975 888 8,019 5,068 18,165 9,723 8,442	138,682 48,878 20,063 28,815 22,276 35,284 15,936 19,348 14,327 798 8,376 5,154 17,916 9,372 8,544	9,144 1,473 553 920 1,842 2,174 1,099 1,075 1,383 182 935 267 1,637 807 830	8,444 1,215 482 733 1,763 1,982 950 1,031 1,487 166 1,082 240 1,414 721 693	6.3 3.0 2.7 3.1 8.0 5.8 6.3 5.4 9.0 17.0 10.4 5.0 8.3 7.7	5.7 2.4 2.3 2.5 7.3 5.3 5.6 5.1 9.4 17.2 11.4 4.4 7.3 7.1 7.5	

¹ Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-11. Unemployed persons by industry, not seasonally adjusted

Industry	unem pers	ber of ployed sons usands)	Unemployment rates				
	Jan. 2004	Jan. 2005	Jan. 2004	Jan. 2005			
Total, 16 years and over 1 Nonagricultural private wage and salary workers Mining Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services Agriculture and related private wage and salary workers Government workers Self employed and unpaid family workers	7,556 31 994 1,110 695 414 1,389 243 236 403 1,070 662 1,097 322 184 511	8,444 6,849 29 1,079 889 547 341 1,302 276 168 252 958 613 993 290 153 555 346	6.3 6.7 5.8 11.3 6.4 6.4 6.3 6.5 4.6 7.0 4.3 8.7 3.7 10.0 5.3 15.1 2.5	5.7 6.0 4.9 11.8 5.3 5.1 5.7 6.3 5.0 5.4 2.7 7.6 3.4 8.7 4.7 13.2 2.6 3.2			

¹ Persons with no previous work experience are included in the unemployed total. NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

HOUSEHOLD DATA HOUSEHOLD DATA

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	djusted	Seasonally adjusted								
	Jan. 2004	Dec. 2004	Jan. 2005	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004	Jan. 2005			
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	2.4	1.9	2.0	2.3	2.0	2.1	2.0	2.0	1.9			
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	3.6	2.8	3.2	3.0	2.7	2.8	2.7	2.8	2.7			
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	6.3	5.1	5.7	5.7	5.4	5.5	5.4	5.4	5.2			
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	6.5	5.4	6.1	5.9	5.7	5.7	5.7	5.7	5.6			
U-5 Total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percent of the civilian labor force plus all marginally attached workers	7.3	6.1	6.9	6.7	6.4	6.5	6.4	6.4	6.4			
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	10.9	9.1	10.2	9.9	9.4	9.7	9.4	9.3	9.3			

NOTE: Marginally attached workers are persons who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the recent past. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for a job. Persons employed part time for economic reasons are those who want and are available for full-time work but have had to settle for a part-time schedule. For further information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the *Monthly Labor Review*. Beginning in January 2005, data reflect revised population controls used in the household survey.

Table A-13. Persons not in the labor force and multiple jobholders by sex, not seasonally adjusted

(Numbers in thousands)

Category	To	otal	М	en	Women		
	Jan.	Jan.	Jan.	Jan.	Jan.	Jan.	
	2004	2005	2004	2005	2004	2005	
NOT IN THE LABOR FORCE							
Total not in the labor force Persons who currently want a job Searched for work and available to work now ¹ Reason not currently looking: Discouragement over job prospects ² Reasons other than discouragement ³	76,093	77,712	28,752	29,914	47,340	47,798	
	4,913	5,136	2,108	2,433	2,805	2,703	
	1,670	1,804	786	981	884	823	
	432	515	248	338	184	177	
	1,238	1,289	537	643	701	645	
MULTIPLE JOBHOLDERS							
Total multiple jobholders ⁴	7,123	7,225	3,632	3,674	3,491	3,551	
	5.2	5.2	5.0	5.0	5.5	5.5	
Primary job full time, secondary job part time Primary and secondary jobs both part time Primary and secondary jobs both full time Hours vary on primary or secondary job	3,722	3,782	2,073	2,117	1,649	1,665	
	1,681	1,612	563	548	1,117	1,064	
	227	284	144	179	83	104	
	1,447	1,497	823	809	624	688	

 $^{^{\}rm 1}$ Data refer to persons who have searched for work during the prior 12 months and

vere available to take a job during the reference week.

Includes thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and transportation problems, as well

as a small number for which reason for nonparticipation was not determined. $^4\,$ Includes persons who work part time on their primary job and full time on their

secondary job(s), not shown separately.

NOTE: Beginning in January 2005, data reflect revised population controls used in the household survey.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail

(In thousands)

Total nonfarm		No	ot season	ally adjust	ted			Se	asonally a	adjusted		
Total private	Industry										Jan. 2005 ^p	
Condesproducing	Total nonfarm	128,365	133,406	133,200	130,538	130,372	131,880	132,162	132,294	132,427	132,573	146
Natural resources and mining	Total private	106,922	111,239	111,149	108,909	108,839	110,203	110,462	110,588	110,728	110,862	134
Logging	Goods-producing	. 21,161	22,147	21,930	21,419	21,703	21,947	21,982	21,996	22,006	21,975	-31
Logging	Natural resources and mining	. 559	604	603	592	575	597	595	599	602	605	3
Mining			69.2	68.7	65.9	67.4	68.0	67.0	66.9	68.0	67.7	3
Oli and gas extraction		II .	535.1	533.8		507.3		527.7	532.5	534.1	536.8	
Mining, except oil and gas		II .	1	1		1				1		
Construction			1	1		1				1		
Support activities for mining 1826 1986 2014 199.3 186.4 196.0 195.7 197.4 199.2 200.9 1.7			1	l .		1				1		
Construction of buildings		II .	1	l .						1		
Residential building			7,181	6,985	6,643	6,845	6,998	7,043	7,060	7,074	7,065	-9
Residential building	Construction of buildings	1,535.0	1,686.9	1,675.0	1,621.3	1,595.4	1,647.8	1,663.0	1,668.3	1,679.5	1,678.3	-1.2
Heavy and civil engineering construction 796.3 935.1 867.4 790.6 903.2 902.1 904.1 906.4 901.9 897.8 4.1			927.6	923.4	894.5	866.8	905.5	915.6	918.4	927.5	925.7	-1.8
Heavy and civil engineering construction 796.3 935.1 867.4 790.6 903.2 902.1 904.1 906.4 901.9 897.8 4.1			1	751.6	726.8	728.6		747.4	749.9	1	752.6	.6
Specialty trade contractors	Heavy and civil engineering construction	796.3	1	l .		1				1		
Residential specialty trade contractors			1	l .		1						
Nonresidential specialty trade contractors 2,161.4 2,401.9 2,335.4 2,229.7 2,290.6 2,333.9 2,355.2 2,363.3 2,371.3 2,372.0 7.		'									· ·	
Production workers												
Production workers	•	'					1 '				· ·	
Mond products	Durable goods	8,797	8,967	8,963	8,880	8,855	8,957	8,960	8,954	8,952	8,940	-12
Mond products			6,179	6,177	6,108	6,075	6,172	6,172	6,166	6,167	6,160	-7
Nonmetallic mineral products			554.3	550.6	544.2	540.2	550.1	554.5	553.3	554.9	555.6	.7
Primary metals			1	503.9	486.4	499.9	508.8	509.1	507.9	507.2	505.9	
Fabricated metal products			1	I .	465.4	464.4		466.0		1	465.6	
Machinery			1.512.4	1.513.3	1.510.0	1.474.1	1.508.5	1.511.5	1.510.9	1.513.2	1.516.6	
Computer and electronic products¹												
Computer and peripheral equipment 213,7 208,8 209,6 209,3 214,8 211,9 209,7 209,3 208,1 1.2,2 209,5						1 ′						
Communications equipment	· · · · · · · · · · · · · · · · · · ·											
Semiconductors and electronic components 447.0 451.8 448.1 443.8 448.4 457.0 454.9 451.9 447.3 445.1 -2.2		l .	1	l .		1				1		
Electrical equipment and appliances		l .	1	1		1	1			1		
Electrical equipment and appliances	•	II .	1	l .		1				1		
Transportation equipment			1	I .		1				1		
Motor vehicles and parts 2 1,106.0 1,108.4 1,109.9 1,084.4 1,111.9 1,109.9 1,111.8 1,104.1 1,101.6 1,092.1 -9.5 Furniture and related products 565.3 571.4 571.3 567.2 569.7 572.1 571.3 572.2 572.1 571.9 -2 Miscellaneous manufacturing 648.2 657.3 666.0 646.5 653.5 654.5 654.1 654.7 653.9 651.8 -2.1 Nondurable goods 5,374 5,395 5,379 5,304 5,428 5,395 5,384 5,383 5,378 5,365 -13 Production workers 3,900 3,952 3,933 3,872 3,946 3,945 3,939 3,938 3,931 3,924 -7 Food manufacturing 1,476.6 1,505.3 1,498.8 1,467.3 1,498.3 1,494.5 1,494.5 1,491.9 -2.6 Beverages and tobacco products 190.7 196.3 192.5 185.9 195.5 194.9<			1	l .		1				1		
Furniture and related products 565.3 571.4 571.3 567.2 569.7 572.1 571.3 572.2 572.1 571.9 653.9 651.8 -2.1 Miscellaneous manufacturing 648.2 657.3 656.0 646.5 653.5 654.5 654.1 654.7 653.9 651.8 -2.1 Nondurable goods 5,374 5,395 5,374 5,395 5,379 5,304 5,428 5,395 5,384 5,383 5,378 5,365 -13 Production workers 3,900 3,952 3,933 3,872 3,946 3,945 3,939 3,938 3,931 3,924 -7 Food manufacturing 11,476.6 1,505.3 1,498.8 1,467.3 1,498.3 1,494.3 1,493.5 1,493.6 1,494.5 1,491.9 -2.6 Beverages and tobacco products 190.7 196.3 192.5 185.9 195.5 194.9 192.9 195.1 192.8 191.3 132.8 191.3 Textile mills 240.4 234.5 232.9 229.7 242.0 237.3 236.5 235.0 234.3 233.0 -1.3 Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1 273.4 273.2 271.3 -1.9 Leather and allied products 41.9 43.3 42.7 42.2 42.6 42.7 42.8 43.4 43.0 42.9 -1 Paper and paper products 500.7 499.9 500.1 498.0 502.3 499.3 499.4 498.1 497.7 498.9 1.2 Printing and related support activities 666.3 662.1 665.5 657.0 669.9 661.6 661.0 661.3 662.2 661.5 -7 Petroleum and coal products 799.9 809.1 806.3 800.3 803.9 807.1 806.3 808.6 807.3 805.3 -2.0 Service-providing 107,204 111,259 111,270 109,119 108,669 109,933 110,180 110,298 110,421 110,598 177 Private service-providing 85,761 89,092 89,219 87,490 87,136 88,256 88,480 88,592 88,722 88,887 165									1 '			
Miscellaneous manufacturing 648.2 657.3 656.0 646.5 653.5 654.5 654.1 654.7 653.9 651.8 -2.1 Nondurable goods 5,374 5,395 5,379 5,304 5,428 5,395 5,384 5,383 5,378 5,365 -13 Production workers 3,900 3,952 3,933 3,872 3,946 3,945 3,939 3,938 3,931 3,924 -7 Food manufacturing 1,476.6 1,505.3 1,498.8 1,467.3 1,498.3 1,494.3 1,493.5 1,494.5 1,491.9 -2.6 Beverages and tobacco products 190.7 196.3 192.5 185.9 195.5 194.9 192.9 195.1 192.8 191.3 -1.5 Textile mills 240.4 234.5 232.9 229.7 242.0 237.3 236.5 235.0 234.3 233.0 -1.3 Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1				1 '		1 ′			, -			
Nondurable goods	and the second s			l .						1		
Production workers 3,900 3,952 3,933 3,872 3,946 3,945 3,939 3,938 3,931 3,924 -7 Food manufacturing 1,476.6 1,505.3 1,498.8 1,467.3 1,498.3 1,494.3 1,493.5 1,493.6 1,494.5 1,491.9 -2.6 Beverages and tobacco products 190.7 196.3 192.5 185.9 195.5 194.9 192.9 195.1 192.8 191.3 -1.5 Textile mills 240.4 234.5 232.9 229.7 242.0 237.3 236.5 235.0 234.3 233.0 -1.3 Textile product mills 172.9 177.0 177.2 176.1 174.9 177.8 178.1 178.1 178.4 178.8 179.1 .3 Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1 273.4 273.2 271.3 -1.9 Leather and allied products 41.9 43.3 42.7 42.2 42.6	-											
Food manufacturing 1,476.6 1,505.3 1,498.8 1,467.3 1,498.3 1,494.3 1,493.5 1,493.6 1,494.5 1,491.9 -2.6 Beverages and tobacco products 190.7 196.3 192.5 185.9 195.5 194.9 192.9 195.1 192.8 191.3 -1.5 Textile mills 240.4 234.5 232.9 229.7 242.0 237.3 236.5 235.0 234.3 233.0 -1.3 Textile product mills 172.9 177.0 177.2 176.1 174.9 177.8 178.1 178.4 178.8 179.1 .3 Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1 273.4 273.2 271.3 -1.9 Leather and allied products 41.9 43.3 42.7 42.2 42.6 42.7 42.8 43.4 43.0 42.9 -1 Paper and paper products 500.7 499.9 500.1 498.0 502.3 499.3	· · · · · · · · · · · · · · · · · · ·	· ·			· · ·	1 '					· ·	_
Beverages and tobacco products		· ·			· · ·	1 '				1 '	· ·	
Textile mills 240.4 234.5 232.9 229.7 242.0 237.3 236.5 235.0 234.3 233.0 -1.3 Textile product mills 172.9 177.0 177.2 176.1 174.9 177.8 178.1 178.4 178.8 179.1 .3 Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1 273.4 273.2 271.3 -1.9 Leather and allied products 41.9 43.3 42.7 42.2 42.6 42.7 42.8 43.4 43.0 42.9 1 Paper and paper products 500.7 499.9 500.1 498.0 502.3 499.3 499.4 498.1 497.7 498.9 1.2 Printing and related support activities 666.3 662.1 665.5 657.0 669.9 661.6 661.0 661.3 662.2 661.5 7 Petroleum and coal products 109.9 113.7 110.9 110.7 113.9 113.2	Food manufacturing	1,476.6	1,505.3	1,498.8	1,467.3	1,498.3	1,494.3	1,493.5	1,493.6	1,494.5	1,491.9	-2.6
Textile product mills 172.9 177.0 177.2 176.1 174.9 177.8 178.1 178.4 178.8 179.1 .3 Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1 273.4 273.2 271.3 -1.9 Leather and allied products 41.9 43.3 42.7 42.2 42.6 42.7 42.8 43.4 43.0 42.9 1 Paper and paper products 500.7 499.9 500.1 498.0 502.3 499.3 499.4 498.1 497.7 498.9 1.2 Printing and related support activities 666.3 662.1 665.5 657.0 669.9 661.6 661.0 661.3 662.2 661.5 7 Petroleum and coal products 109.9 113.7 110.9 110.7 113.9 113.2 113.3 113.6 113.2 113.8 6 66.5 667.0 689.0 885.5 884.5 882.4 880.9 876.1 <t< td=""><td>Beverages and tobacco products</td><td>. 190.7</td><td>196.3</td><td>192.5</td><td>185.9</td><td>195.5</td><td>194.9</td><td>192.9</td><td>195.1</td><td>192.8</td><td>191.3</td><td>-1.5</td></t<>	Beverages and tobacco products	. 190.7	196.3	192.5	185.9	195.5	194.9	192.9	195.1	192.8	191.3	-1.5
Apparel 288.8 273.1 270.9 263.6 295.3 281.0 276.1 273.4 273.2 271.3 -1.9 Leather and allied products 41.9 43.3 42.7 42.2 42.6 42.7 42.8 43.4 43.0 42.9 1 Paper and paper products 500.7 499.9 500.1 498.0 502.3 499.3 499.4 498.1 497.7 498.9 1.2 Printing and related support activities 666.3 662.1 665.5 657.0 669.9 661.6 661.0 661.3 662.2 661.5 7 Petroleum and coal products 109.9 113.7 110.9 110.7 113.9 113.2 113.3 113.6 113.2 113.8 1.6 Chemicals 885.4 881.0 880.7 872.9 889.0 885.5 884.5 882.4 880.9 876.1 -4.8 Plastics and rubber products 799.9 809.1 806.3 800.3 803.9 807.1 806.3 808.6 807.3 805.3 -2.0 Service-provi	Textile mills	. 240.4	234.5	232.9	229.7	242.0	237.3	236.5	235.0	234.3	233.0	-1.3
Leather and allied products	Textile product mills	172.9	177.0	177.2	176.1	174.9	177.8	178.1	178.4	178.8	179.1	.3
Leather and allied products	Apparel	. 288.8	273.1	270.9	263.6	295.3	281.0	276.1	273.4	273.2	271.3	-1.9
Paper and paper products 500.7 499.9 500.1 498.0 502.3 499.3 499.4 498.1 497.7 498.9 1.2 Printing and related support activities 666.3 662.1 665.5 657.0 669.9 661.6 661.0 661.3 662.2 661.5 7 Petroleum and coal products 109.9 113.7 110.9 110.7 113.9 113.2 113.3 113.6 113.2 113.8 .6 Chemicals 885.4 881.0 880.7 872.9 889.0 885.5 884.5 882.4 880.9 876.1 -4.8 Plastics and rubber products 799.9 809.1 806.3 800.3 803.9 807.1 806.3 808.6 807.3 805.3 -2.0 Service-providing 107,204 111,259 111,270 109,119 108,669 109,933 110,180 110,421 110,598 177 Private service-providing 85,761 89,092 89,219 87,490 87,136			1	1		42.6	42.7	42.8		1	42.9	1
Printing and related support activities 666.3 662.1 665.5 657.0 669.9 661.6 661.0 661.3 662.2 661.5 7 Petroleum and coal products 109.9 113.7 110.9 110.7 113.9 113.2 113.3 113.6 113.2 113.8 .6 Chemicals 885.4 881.0 880.7 872.9 889.0 885.5 884.5 882.4 880.9 876.1 -4.8 Plastics and rubber products 799.9 809.1 806.3 800.3 803.9 807.1 806.3 808.6 807.3 805.3 -2.0 Service-providing 107,204 111,259 111,270 109,119 108,669 109,933 110,180 110,421 110,598 177 Private service-providing 85,761 89,092 89,219 87,490 87,136 88,256 88,480 88,592 88,722 88,887 165			1	l .		1				1		
Petroleum and coal products 109.9 113.7 110.9 110.7 113.9 113.2 113.3 113.6 113.2 113.8 .6 Chemicals 885.4 881.0 880.7 872.9 889.0 885.5 884.5 882.4 880.9 876.1 -4.8 Plastics and rubber products 799.9 809.1 806.3 800.3 803.9 807.1 806.3 808.6 807.3 805.3 -2.0 Service-providing 107,204 111,259 111,270 109,119 108,669 109,933 110,180 110,298 110,421 110,598 177 Private service-providing 85,761 89,092 89,219 87,490 87,136 88,256 88,480 88,592 88,722 88,887 165			1	l .		1				1		
Chemicals 885.4 881.0 880.7 872.9 889.0 885.5 884.5 882.4 880.9 876.1 -4.8 Plastics and rubber products 107,204 111,259 111,270 109,119 108,669 109,933 110,180 110,298 110,421 110,598 177 Private service-providing 85,761 89,092 89,219 87,490 87,136 88,256 88,480 88,592 88,722 88,887 165		II .		l .		1				1		
Plastics and rubber products 799.9 809.1 806.3 800.3 803.9 807.1 806.3 808.6 807.3 805.3 -2.0 Service-providing 107,204 111,259 111,270 109,119 108,669 109,933 110,180 110,298 110,421 110,598 177 Private service-providing 85,761 89,092 89,219 87,490 87,136 88,256 88,480 88,592 88,722 88,887 165			1	l .		1				1		
Private service-providing		l .	1	l .		1				1		
	Service-providing	107,204	111,259	111,270	109,119	108,669	109,933	110,180	110,298	110,421	110,598	177
	Private service-providing	85,761	89,092	89,219	87,490	87,136	88,256	88,480	88,592	88,722	88,887	165
	Trade, transportation, and utilities		26,056	26,259	25,507	25,348	25,555	25,581	25,621	25,628	25,682	54

See footnotes at end of table.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail—Continued

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Change from: Dec. 2004 Jan. 2005
Wholesale trade	5,573.7	5,689.1	5,701.6	5,644.6	5,617.5	5,672.4	5,674.7	5,680.0	5,688.5	5,688.1	4
Durable goods		2,961.4	2,971.2	2,957.0	2,933.7	2,960.2	2,962.3	2,960.4	2,967.1	2,971.9	4.8
Nondurable goods		2,018.8	2,014.9	1,981.1	2,000.0	2,008.1	2,009.1	2,012.6	2,010.8	2,006.2	-4.6
Electronic markets and agents and brokers	679.9	708.9	715.5	706.5	683.8	704.1	703.3	707.0	710.6	710.0	6
Retail trade	14,857.1	15,472.0	15,642.3	15,011.2	14,961.5	15,037.7	15,056.5	15,081.4	15,073.3	15,092.5	19.2
Motor vehicle and parts dealers ¹		1,903.4	1,892.0	1,879.3	1,894.5	1,898.4	1,896.4	1,901.2	1,903.0	1,903.9	.9
Automobile dealers		1,248.6	1,244.2	1,235.9	1,258.7	1,247.3	1,245.0	1,247.6	1,247.5	1,245.5	-2.0
Furniture and home furnishings stores		579.8	588.9	576.3	557.9	561.9	562.3	565.6	567.3	572.1	4.8
Electronics and appliance stores Building material and garden supply stores		539.4 1,230.8	542.5 1,222.4	522.9 1,188.5	509.7 1,206.0	513.6 1,232.5	520.2 1,236.3	520.3 1,240.4	516.8 1,243.6	515.8 1,245.9	-1.0 2.3
Food and beverage stores		2,853.0	2,858.7	2,807.8	2,818.4	2,827.1	2,830.2	2,822.7	2,818.8	2,819.4	.6
Health and personal care stores		951.4	957.1	952.9	941.0	942.1	941.6	944.5	947.5	950.8	3.3
Gasoline stations		872.4	870.6	866.1	880.6	878.0	877.0	873.7	872.8	873.3	.5
Clothing and clothing accessories stores	1,333.1	1,437.5	1,493.7	1,385.9	1,326.3	1,371.9	1,376.0	1,377.9	1,380.9	1,378.6	-2.3
Sporting goods, hobby, book, and music stores	648.3	673.9	700.3	644.7	641.7	638.7	638.0	639.0	634.5	637.9	3.4
General merchandise stores ¹	2,823.5	3,046.4	3,115.5	2,857.9	2,840.8	2,832.9	2,835.2	2,854.9	2,847.6	2,854.4	6.8
Department stores		1,768.7	1,819.0	1,623.9	1,610.1	1,603.3	1,604.2	1,619.1	1,613.9	1,608.8	-5.1
Miscellaneous store retailers		935.1	947.0	904.5	920.2	917.0	920.5	917.4	917.8	918.3	.5
Nonstore retailers	424.4	448.9	453.6	424.4	424.4	423.6	422.8	423.8	422.7	422.1	6
Transportation and warehousing		4,325.9	4,346.9	4,280.7	4,198.2	4,274.1	4,279.6	4,289.6	4,295.9	4,329.5	33.6
Air transportation		513.8	516.5	514.7	513.0	513.8	514.2	514.6	516.0	518.7	2.7
Rail transportation		225.4	224.5	221.7	221.6	225.5	225.4	224.6	224.1	224.6	.5
Water transportation		56.2	55.8	56.7	56.5	57.2	57.7	57.8	57.8	59.4	1.6
Truck transportation	1,309.1 394.8	1,367.2	1,369.8	1,348.7	1,339.1	1,358.5	1,356.0	1,358.9	1,368.2	1,375.6	7.4
Transit and ground passenger transportation Pipeline transportation		403.9 38.9	408.7 38.8	402.5 39.2	385.0 38.8	388.3 39.0	389.3 38.9	389.4 39.0	391.9 38.7	392.4 39.2	.5 .5
Scenic and sightseeing transportation		23.5	22.4	17.9	23.8	27.8	25.6	26.1	24.9	23.7	-1.2
Support activities for transportation	519.9	544.1	553.6	551.5	524.6	537.7	539.9	544.6	550.9	554.7	3.8
Couriers and messengers	558.9	574.6	584.6	564.7	552.7	563.8	564.4	568.7	559.5	576.2	16.7
Warehousing and storage	541.9	578.3	572.2	563.1	543.1	562.5	568.2	565.9	563.9	565.0	1.1
Utilities	568.1	568.6	567.9	570.3	570.3	571.1	570.3	570.2	570.2	572.3	2.1
formation	3,125	3,137	3,141	3,126	3,139	3,127	3,131	3,133	3,135	3,139	4
Publishing industries, except Internet	907.9	912.0	910.6	905.8	910.9	909.2	908.1	908.9	907.4	907.7	.3
Motion picture and sound recording industries	377.1	391.5	394.6	384.5	380.7	389.7	395.3	390.6	390.8	391.6	.8
Broadcasting, except Internet	321.1	330.4	331.9	331.7	322.4	328.1	329.5	329.4	330.5	332.0	1.5
Internet publishing and broadcasting	28.4 1,058.4	33.6	33.5 1,029.2	35.2 1,029.2	28.6 1,060.9	32.0	33.0	33.6	34.2	35.6	1.4
TelecommunicationsISPs, search portals, and data processing	383.1	1,028.0	390.6	1,029.2 388.7	386.0	1,028.4 387.6	1,024.8 389.2	1,030.0 389.5	1,031.1 389.8	1,032.3 388.7	1.2 -1.1
Other information services	48.8	50.2	50.8	50.8	49.6	51.5	50.9	50.7	50.9	51.2	.3
nancial activities	7,932	8,092	8,122	8,085	7,989	8,083	8,093	8,107	8,127	8,148	21
Finance and insurance		5,993.7	6,018.0	6,009.4	5,922.7	5,982.1	5,994.1	6,001.3	6,016.3	6,032.9	16.6
Monetary authorities - central bank	22.2	20.8	20.6	20.4	22.3	21.5	21.3	20.9	20.6	20.5	1
Credit intermediation and related activities ¹	2,795.7	2,854.0	2,868.3	2,872.5	2,803.2	2,841.0	2,847.9	2,859.2	2,870.7	2,883.0	12.3
Depository credit intermediation ¹	1,748.7	1,768.0	1,775.8	1,782.4	1,749.5	1,765.1	1,768.1	1,773.3	1,778.3	1,784.2	5.9
Commercial banking	1,276.8	1,287.9	1,294.0	1,300.5	1,277.9	1,286.4	1,288.3	1,293.1	1,296.8	1,301.3	4.5
Securities, commodity contracts, investments. Insurance carriers and related activities	754.1	776.0	781.0	782.0	754.9	772.3	777.3	776.9	781.0	785.2	4.2
Funds, trusts, and other financial vehicles	2,248.2 85.3	2,259.9 83.0	2,264.3 83.8	2,248.1 86.4	2,256.8 85.5	2,263.3 84.0	2,264.1 83.5	2,260.4 83.9	2,259.3 84.7	2,257.6 86.6	-1.7 1.9
Real estate and rental and leasing		2,098.0	2,104.4	2,076.0	2,066.1	2,101.3	2,099.2	2,105.5	2,111.1	2,115.4	4.3
Real estate		1,432.6	1,432.3	1,409.6	1,397.0	1,429.1	1,428.6	1,434.7	1,436.3	1,437.7	1.4
Rental and leasing services		640.6	647.1	642.3	642.3	647.6	646.3	646.0	650.0	652.9	2.9
Lessors of nonfinancial intangible assets	26.2	24.8	25.0	24.1	26.8	24.6	24.3	24.8	24.8	24.8	.0
rofessional and business services	15,773	16,732	16,645	16,295	16,138	16,514	16,614	16,611	16,650	16,675	25
Professional and technical services 1	6,696.5	6,811.1	6,856.2	6,875.4	6,665.7	6,805.4	6,835.3	6,834.4	6,854.6	6,856.6	2.0
	1,145.2	1,166.3	1,168.0	1,151.9	1,153.7	1,166.8	1,167.4	1,163.1	1,164.2	1,161.1	-3.1

See footnotes at end of table.

Table B-1. Employees on nonfarm payrolls by industry sector and selected industry detail—Continued

(In thousands)

	No	ot season	ally adjus	ted			Se	asonally a	djusted		
Industry	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Change from: Dec. 2004- Jan. 2005 ^p
Professional and business servicesContinued											
Accounting and bookkeeping services	899.4	760.3	796.4	902.0	810.1	816.1	821.5	816.6	818.3	816.3	-2.0
Architectural and engineering services	1,213.5	1,287.8	1,287.5	1,269.6	1,232.7	1,270.5	1,280.5	1,284.9	1,291.1	1,291.3	.2
Computer systems design and related											
services	1,124.0	1,179.2	1,187.4	1,175.2	1,123.4	1,161.1	1,167.3	1,174.1	1,178.7	1,178.4	3
Management and technical consulting	740.0	700 0	707.0	700.4	750.0	707.0	700 5	707.0	700 7	700 7	
Services	748.2 1,692.4	790.8	797.6	780.4	758.8 1,708.9	787.9	790.5	787.8	789.7	789.7 1,727.7	.0 2.8
Management of companies and enterprises Administrative and waste services	7,384.1	1,730.6 8,190.5	1,733.8 8,054.5	1,710.4 7,709.1	7,763.3	1,715.0 7,993.2	1,715.3 8,063.1	1,722.5 8,054.3	1,724.9 8,070.3	8,090.8	20.5
Administrative and support services ¹	7,070.7	7,864.5	7,732.5	7,709.1	7,763.3	7,667.3	7,736.4	7,728.2	7,745.0	7,765.2	20.5
Employment services 1	3,160.0	3,685.2	3,637.9	3,402.2	3,364.6	3,513.5	3,572.9	3,570.5	3,582.8	3,604.0	21.2
Temporary help services	2,135.0	2,563.4	2,512.0	2,346.9	2,288.3	2,438.7	2,486.5	2,484.7	2,487.3	2,504.8	17.5
Business support services	737.9	763.3	765.9	746.6	745.2	752.6	755.9	754.6	754.8	752.7	-2.1
Services to buildings and dwellings	1,514.1	1,717.2	1,632.3	1,558.2	1,657.9	1,706.4	1,708.6	1,707.2	1,707.3	1,708.6	1.3
Waste management and remediation services	313.4	326.0	322.0	317.5	321.8	325.9	326.7	326.1	325.3	325.6	.3
Education and health services	16,665	17,327	17,321	17,074	16,766	17,019	17,081	17,108	17,155	17,190	35
Educational services	2,670.7	2,988.2	2,950.5	2,756.3	2,741.6	2,773.2	2,794.0	2,797.2	2,811.3	2,827.5	16.2
Health care and social assistance		14,339.0	14,370.5	14,317.8	14,024.8	14,246.1	14,287.2	14,310.7	14,343.7	14,362.6	18.9
Health care ³	11,902.5	12,174.0	12,195.4	12,151.2	11,931.7	12,106.0	12,135.3	12,153.6	12,174.1	12,189.2	15.1
Ambulatory health care services ¹	4,852.0	5,017.4	5,035.2	5,010.0	4,867.1	4,975.0	4,996.9	5,006.7	5,023.8	5,035.0	11.2
Offices of physicians	2,025.3	2,083.7	2,093.6	2,081.5	2,027.8	2,064.5	2,074.2	2,077.7	2,084.4	2,084.7	.3
Outpatient care centers		449.9	449.5	449.8	437.6	448.7	449.5	449.8	450.1	451.7	1.6
Home health care services		792.5	797.7	788.5	755.0	779.5	782.7	789.2	793.5	797.4	3.9
Hospitals	4,260.4	4,323.7	4,325.5	4,324.1	4,267.9	4,306.0	4,311.2	4,319.7	4,323.1	4,327.6	4.5
Nursing and residential care facilities 1	2,790.1	2,832.9	2,834.7	2,817.1	2,796.7	2,825.0	2,827.2	2,827.2	2,827.2	2,826.6	6
Nursing care facilities	1,569.1	1,580.8	1,579.9	1,567.4	1,572.5	1,576.6	1,576.8	1,576.4	1,575.5	1,572.8	-2.7
Social assistance ¹		2,165.0	2,175.1	2,166.6	2,093.1	2,140.1	2,151.9	2,157.1	2,169.6	2,173.4	3.8
Child day care services	756.8	786.6	790.6	782.8	750.3	767.9	772.8	775.3	780.6	779.8	8
Leisure and hospitality	11,760	12,319	12,298	12,016	12,351	12,522	12,546	12,571	12,580	12,600	20
Arts, entertainment, and recreation		1,681.9	1,661.9	1,600.6	1,834.5	1,836.2	1,834.4	1,826.4	1,814.9	1,813.8	-1.1
Performing arts and spectator sports	339.5	352.2	347.2	328.2	370.5	363.6	364.4	362.5	359.9	359.2	7
Museums, historical sites, zoos, and parks	106.6	114.0	111.5	107.0	115.4	118.3	118.2	116.9	116.4	116.3	1
Amusements, gambling, and recreation		1,215.7	1,203.2	1,165.4	1,348.6	1,354.3	1,351.8	1,347.0	1,338.6	1,338.3	3
Accommodations and food services			10,636.4	10,415.2	10,516.4	10,685.3	10,712.0	10,744.1	10,764.7	10,786.2	21.5
Accommodations		1,756.4	1,752.8	1,726.2	1,778.0	1,801.5	1,800.6	1,814.7	1,820.1	1,816.6	-3.5
Food services and drinking places	8,445.1	8,881.0	8,883.6	8,689.0	8,738.4	8,883.8	8,911.4	8,929.4	8,944.6	8,969.6	25.0
Other services	5,341	5,429	5,433	5,387	5,405	5,436	5,434	5,441	5,447	5,453	6
Repair and maintenance	1,216.3	1,224.4	1,221.9	1,216.9	1,227.0	1,226.9	1,227.9	1,227.1	1,227.4	1,227.2	2
Personal and laundry services	1,248.6	1,271.6	1,273.8	1,257.9	1,266.6	1,271.5	1,267.8	1,271.6	1,275.7	1,278.1	2.4
Membership associations and organizations	2,876.2	2,932.5	2,937.4	2,912.5	2,911.5	2,937.9	2,938.1	2,942.3	2,943.9	2,947.6	3.7
Government	21,443	22,167	22,051	21,629	21,533	21,677	21,700	21,706	21,699	21,711	12
Federal	2,707	2,720	2,722	2,711	2,729	2,730	2,723	2,728	2,713	2,724	11
Federal, except U.S. Postal Service	1,916.3	1,936.4	1,928.6	1,931.7	1,937.6	1,946.8	1,940.1	1,946.4	1,941.7	1,945.2	3.5
U.S. Postal Service	790.6	783.8	793.7	779.1	791.3	783.4	782.5	781.4	770.9	778.6	7.7
State government	4,885	5,167	5,113	4,928	4,961	5,000	5,007	5,015	5,017	5,019	2
State government education	2,170.2	2,437.3	2,383.7	2,199.1	2,230.1	2,263.7	2,268.4	2,271.3	2,271.1	2,270.6	5
State government, excluding education	2,715.2	2,729.6	2,729.6	2,729.2	2,731.1	2,736.4	2,738.2	2,743.4	2,745.6	2,748.2	2.6
Local government	13,851	14,280	14,216	13,990	13,843	13,947	13,970	13,963	13,969	13,968	-1
Local government educationLocal government, excluding education	7,828.2 6,022.9	8,152.6	8,122.9	7,935.5	7,712.8	7,793.2	7,810.8 6,159.3	7,806.3	7,808.2	7,811.1	2.9
		6,127.5	6,092.7	6,054.7	6,130.6	6,153.4		6,156.7	6,161.0	6,156.4	-4.6

¹ Includes other industries, not shown separately.

nursing and residential care facilities.

NOTE: Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

² Includes motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

³ Includes ambulatory health care services, hospitals, and

^p = preliminary.

Table B-2. Average weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Change from: Dec. 2004- Jan. 2005 ^p
Total private	33.3	33.6	33.8	33.7	33.8	33.8	33.8	33.7	33.8	33.7	-0.1
Goods-producing	39.8	40.0	40.3	39.5	40.2	40.1	39.9	39.9	40.0	39.8	2
Natural resources and mining	43.7	45.3	45.0	44.8	44.4	44.5	44.8	45.0	45.2	45.3	.1
Construction	37.5	38.2	38.2	36.8	38.4	38.3	38.2	38.3	38.4	37.6	8
Manufacturing Overtime hours		40.8 4.6	41.2 4.9	40.6 4.4	41.0 4.5	40.8 4.6	40.7 4.5	40.5 4.5	40.6 4.5	40.7 4.6	.1 .1
Durable goods Overtime hours		41.2 4.7	41.7 5.1	41.0 4.5	41.5 4.7	41.2 4.7	41.2 4.7	40.9 4.6	41.1 4.6	41.1 4.6	.0 .0
Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts ² Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products	41.4 43.3 41.2 41.7 40.5 41.0 42.8 43.1 39.4 38.9 4.1 39.1 38.6 40.1 39.1 35.3 39.5 41.9 44.3 42.7	40.1 42.2 43.0 41.1 42.2 40.0 40.6 42.3 42.2 39.4 38.4 40.1 4.5 39.7 39.7 38.9 40.0 39.2 36.0 38.3 42.5 38.8 45.8 42.7 39.7	40.4 42.2 43.6 41.6 42.6 40.4 40.8 43.3 43.5 40.6 39.1 40.3 4.6 39.5 39.5 40.5 39.7 36.4 37.8 42.9 39.0 45.8 42.6 40.4	40.5 40.7 43.6 40.9 42.2 39.4 40.3 42.3 42.3 39.3 39.1 40.0 4.3 39.0 40.7 40.6 40.0 35.3 37.7 43.0 38.2 42.6 39.6	41.0 42.4 43.2 41.7 40.9 41.2 42.8 43.1 39.8 39.1 40.2 4.3 39.5 39.5 40.0 39.4 35.7 39.5 42.0 38.6 44.2 42.8 40.8	40.4 42.4 43.1 41.2 42.3 40.6 42.4 42.4 39.3 38.4 40.1 4.4 39.3 39.2 40.2 39.1 36.2 38.2 42.2 38.3 46.0 42.8 40.3	40.3 42.4 43.0 41.1 42.2 40.1 40.6 42.3 42.2 39.2 38.4 39.9 4.3 39.0 38.6 40.1 39.1 36.0 38.4 42.1 38.3 45.0 42.7 40.1	40.0 42.1 42.9 40.9 42.0 39.6 40.1 42.2 42.2 39.2 38.2 39.8 4.3 39.1 39.0 40.0 39.1 35.7 38.2 42.1 38.3 45.5 42.4 39.4	40.4 42.3 43.0 40.9 41.9 39.7 40.1 42.4 42.5 39.5 38.5 39.8 4.4 39.0 39.8 40.1 39.2 35.8 37.7 42.1 38.4 45.3 45.3 42.4 39.7	41.0 41.8 43.4 40.8 41.9 39.8 40.2 42.4 42.4 39.3 38.9 40.0 4.5 39.1 41.1 40.4 40.1 35.7 37.6 42.8 38.4 45.5 42.6 39.7	.6 5 .4 1 .0 .1 .1 .0 1 2 .4 .2 .1 1.3 .3 .9 1 1 .7 .0 .2 .2
Private service-providing		32.2	32.4	32.4	32.4	32.5	32.4	32.3	32.4	32.4	.0
Trade, transportation, and utilities	32.9	33.3	33.6	33.2	33.6	33.6	33.6	33.5	33.6	33.6	.0
Wholesale trade	37.5	37.7	37.6	37.8	37.9	37.8	37.7	37.7	37.7	37.7	.0
Retail trade	30.2	30.3	31.0	30.2	30.9	30.8	30.8	30.6	30.8	30.7	1
Transportation and warehousing	36.3	37.6	37.6	37.5	36.9	37.5	37.5	37.5	37.5	37.6	.1
Utilities	40.7	40.8	40.6	41.0	40.8	41.4	40.8	40.4	41.0	41.2	.2
Information	36.0	36.3	36.3	36.4	36.3	36.3	36.3	36.2	36.3	36.1	2
Financial activities	35.3	35.5	35.6	36.4	35.7	35.5	35.7	35.6	35.7	35.9	.2
Professional and business services	33.6	34.2	34.1	34.3	34.1	34.7	34.3	34.2	34.2	34.3	.1
Education and health services	32.3	32.4	32.6	32.9	32.4	32.5	32.5	32.4	32.6	32.6	.0
Leisure and hospitality	24.9	25.3	25.5	25.2	25.7	25.6	25.7	25.6	25.8	25.6	2
Other services	30.9	30.8	30.8	31.0	31.1	31.0	30.9	30.9	30.8	30.9	.1

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries. These groups account for approximately four-fifths of the total employment on private nonfarm payrolls.

² Includes motor vehicles, motor vehicle bodies and trailers, and motor

vehicle parts.

NOTE: Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

p = preliminary.

Table B-3. Average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

		Average ho	urly earnings	_		Average wee	ekly earnings	
Industry	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p
Total private	\$15.55	\$15.84	\$15.88	\$15.99	\$517.82	\$532.22	\$536.74	\$538.86
Seasonally adjusted	15.48	15.82	15.85	15.88	523.22	533.13	535.73	535.16
Goods-producing	16.94	17.37	17.42	17.26	674.21	694.80	702.03	681.77
Natural resources and mining	17.94	18.21	18.30	18.33	783.98	824.91	823.50	821.18
Construction	19.01	19.35	19.31	19.09	712.88	739.17	737.64	702.51
Manufacturing	15.97	16.32	16.45	16.38	649.98	665.86	677.74	665.03
Durable goods	16.65	17.04	17.22	17.09	687.65	702.05	718.07	700.69
Wood products	12.90	13.13	13.23	13.16	517.29	526.51	534.49	532.98
Nonmetallic mineral products	16.01	16.45	16.38	16.23	662.81	694.19	691.24	660.56
Primary metals	18.39	18.66	18.73	18.77	796.29	802.38	816.63	818.37
Fabricated metal products	15.21	15.43	15.59	15.55	626.65	634.17	648.54	636.00
Machinery	16.54	16.85	16.97	17.02	689.72	711.07	722.92	718.24
Computer and electronic products	16.82	17.65	17.95	17.92	681.21	706.00	725.18	706.05
		1			1	1		1
Electrical equipment and appliances	14.53	15.10	15.14	15.06	595.73	613.06	617.71	606.92
Transportation equipment	21.34	21.91	22.16	21.78	913.35	926.79	959.53	921.29
Furniture and related products	12.96	13.29	13.48	13.39	510.62	523.63	547.29	526.23
Miscellaneous manufacturing	13.69	13.96	14.08	14.08	532.54	536.06	550.53	550.53
Nondurable goods	14.89	15.16	15.21	15.24	594.11	607.92	612.96	609.60
Food manufacturing	12.92	12.99	13.03	13.06	505.17	515.70	514.69	509.34
Beverages and tobacco products	18.86	18.80	18.66	18.54	728.00	731.32	737.07	754.58
Textile mills	12.11	12.09	12.19	12.33	485.61	483.60	493.70	500.60
Textile product mills	11.43	11.44	11.53	11.45	446.91	448.45	457.74	458.00
Apparel	9.73	10.00	10.00	10.26	343.47	360.00	364.00	362.18
Leather and allied products	11.92	11.62	11.61	11.60	470.84	445.05	438.86	437.32
		18.09	18.04	17.97		768.83	773.92	772.71
Paper and paper products	17.67	1	1		740.37			1
Printing and related support activities	15.54	15.93	15.84	15.74	593.63	618.08	617.76	601.27
Petroleum and coal products	24.11	24.71	24.55	24.57	1,068.07	1,131.72	1,124.39	1,117.94
Chemicals	18.79 14.43	19.44 14.58	19.67 14.71	19.51 14.75	802.33 585.86	830.09 578.83	837.94 594.28	831.13 584.10
Plastics and rubber products								
Private service-providing	15.18	15.43	15.47	15.66	484.24	496.85	501.23	507.38
Trade, transportation, and utilities	14.49	14.67	14.62	14.84	476.72	488.51	491.23	492.69
Wholesale trade	17.55	17.82	17.82	17.94	658.13	671.81	670.03	678.13
Retail trade	11.97	12.16	12.12	12.32	361.49	368.45	375.72	372.06
Transportation and warehousing	16.47	16.56	16.62	16.60	597.86	622.66	624.91	622.50
Utilities	25.39	26.01	26.02	26.11	1,033.37	1,061.21	1,056.41	1,070.51
Information	21.21	21.70	21.71	21.89	763.56	787.71	788.07	796.80
Financial activities	17.35	17.61	17.67	17.80	612.46	625.16	629.05	647.92
Professional and business services	17.41	17.62	17.73	18.02	584.98	602.60	604.59	618.09
Education and health services	15.93	16.33	16.43	16.49	514.54	529.09	535.62	542.52
Leisure and hospitality	8.89	9.06	9.15	9.14	221.36	229.22	233.33	230.33
Other services	13.88	14.12	14.17	14.21	428.89	434.90	436.44	440.51

¹ See footnote 1, table B-2. ^p = preliminary.

NOTE: Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

Table B-4. Average hourly earnings of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail, seasonally adjusted

Industry	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Percent change from: Dec. 2004- Jan. 2005 ^p
-							
Total private: Current dollars Constant (1982) dollars ²		\$15.77 8.25	\$15.81 8.21	\$15.82 8.21	\$15.85 8.23	\$15.88 N.A.	0.2 (³)
Goods-producing	16.99	17.30	17.32	17.33	17.35	17.33	1
Natural resources and mining	17.87	18.06	18.10	18.22	18.24	18.26	.1
Construction	19.07	19.27	19.34	19.31	19.27	19.21	3
Manufacturing Excluding overtime ⁴		16.29 15.42	16.27 15.42	16.29 15.43	16.34 15.48	16.35 15.48	.1 .0
Durable goods	16.62	16.98	16.97	16.99	17.06	17.06	.0
Nondurable goods	14.86	15.18	15.15	15.16	15.18	15.21	.2
Private service-providing	15.08	15.36	15.40	15.42	15.45	15.50	.3
Trade, transportation, and utilities	14.44	14.66	14.69	14.70	14.73	14.80	.5
Wholesale trade	17.52	17.73	17.78	17.80	17.82	17.83	.1
Retail trade	11.94	12.16	12.16	12.20	12.23	12.31	.7
Transportation and warehousing	16.45	16.53	16.61	16.54	16.58	16.60	.1
Utilities	25.27	25.82	26.00	25.77	26.02	26.19	.7
Information	21.17	21.62	21.59	21.58	21.73	21.88	.7
Financial activities	17.36	17.64	17.71	17.65	17.71	17.70	1
Professional and business services	17.28	17.54	17.63	17.66	17.69	17.76	.4
Education and health services	15.87	16.28	16.31	16.34	16.38	16.41	.2
Leisure and hospitality	8.83	8.95	8.99	9.02	9.04	9.06	.2
Other services	13.84	14.05	14.08	14.12	14.12	14.14	.1

rate of time and one-half.

¹ See footnote 1, table B-2. ² The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate this series.

³ Change was 0.2 percent from Nov. 2004 to Dec. 2004, the latest month available.

⁴ Derived by assuming that overtime hours are paid at the

N.A. = not available.

p = preliminary.

NOTE: Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

Table B-5. Indexes of aggregate weekly hours of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	N	ot season	ally adjus	ted		Seasonally adjusted							
Industry	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Percent change from: Dec. 2004- Jan. 2005 ^p		
Total private	95.8	101.5	102.0	99.3	99.3	100.9	101.2	101.1	101.5	101.4	-0.1		
Goods-producing	92.1	98.3	97.8	93.0	96.1	97.4	97.2	97.1	97.5	96.8	7		
Natural resources and mining	95.0	109.5	108.3	105.5	100.3	105.9	105.9	107.6	108.8	109.5	.6		
Construction	90.2	105.2	101.6	91.9	99.9	102.1	103.0	103.2	103.7	101.2	-2.4		
Manufacturing	92.7	94.9	95.6	93.0	94.3	94.7	94.4	93.9	94.1	94.2	.1		
Durable goods	93.5	95.7	96.8	94.1	94.7	95.5	95.5	94.8	95.2	95.1	1		
Wood products	95.5	100.4	100.4	99.1	99.6	100.6	101.0	100.0	101.2	102.7	1.5		
Nonmetallic mineral products	89.8	99.6	97.8	90.7	97.0	99.2	99.1	98.2	98.8	97.5	-1.3		
Primary metals	93.0	93.1	94.6	94.0	92.8	93.3	93.3	93.0	92.9	93.6	.8		
Fabricated metal products	96.0	98.9	100.3	98.4	96.2	98.8	98.8	98.4	98.7	98.8	.0		
Machinery	93.6	96.9	97.9	96.8	93.7	97.5	97.2	96.6	96.2	96.2	.0		
Computer and electronic products	88.3	89.8	90.7	88.3	89.4	91.0	90.3	88.9	89.0	89.3	.3		
Electrical equipment and appliances	90.0	89.3	89.9	88.4	90.5	89.0	88.5	88.1	87.9	88.0	.1		
Transportation equipment	96.3	96.2	98.9	94.8	96.9	96.3	96.1	95.6	96.1	95.7	4		
Motor vehicles and parts ²	97.1	95.7	99.1	94.0	97.9	96.6	96.1	95.3	95.9	95.2	7		
Furniture and related products	92.8	93.6	96.4	92.0	94.4	93.6	93.2	93.1	93.6	92.8	9		
Miscellaneous manufacturing	91.5	91.9	93.4	91.5	93.0	91.3	91.1	90.9	91.4	92.1	.8		
Nondurable goods	91.6	93.3	93.3	91.2	93.4	93.2	92.6	92.3	92.1	92.4	.3		
Food manufacturing	95.1	99.6	98.4	94.8	97.7	97.4	96.6	97.0	96.7	96.9	.2		
Beverages and tobacco products	83.1	91.6	89.6	91.1	87.6	89.7	88.1	90.5	91.3	94.4	3.4		
Textile mills	81.1	77.2	77.5	76.4	81.3	78.8	78.1	77.3	77.1	77.1	.0		
Textile product mills	90.1	92.9	93.8	93.8	91.3	92.7	92.8	93.3	93.2	95.9	2.9		
Apparel	74.2	71.6	72.0	67.2	77.0	74.6	72.4	70.8	71.1	70.2	-1.3		
Leather and allied products	85.2	87.9	84.8	82.5	86.8	84.4 90.0	86.4	87.7	85.3	84.3	-1.2		
Paper and paper products	89.6	90.6	91.6	91.3	90.1		89.7	89.5	89.4	91.2	2.0		
Printing and related support activities Petroleum and coal products	92.8 95.5	94.6	95.3	92.3	94.5 99.1	93.1	93.2 106.3	93.3	93.6	93.7	.1		
Chemicals	95.5	108.8 98.3	106.6 98.4	105.5 97.5	98.7	108.6 99.5	99.3	107.8 98.0	107.4 97.7	108.4 97.8	.9		
Plastics and rubber products	93.6	93.1	94.2	91.4	94.6	94.2	93.8	92.4	92.7	92.4	3		
Private service-providing	96.8	102.3	103.1	100.8	100.1	102.1	102.1	102.0	102.4	102.7	.3		
Trade, transportation, and utilities	96.0	101.6	103.4	98.8	98.9	100.1	100.2	100.2	100.5	100.8	.3		
Wholesale trade	96.0	99.7	99.7	99.1	97.8	99.4	99.3	99.5	99.7	99.7	.0		
Retail trade	96.2	101.3	105.0	97.6	99.2	99.6	99.8	99.3	99.9	99.8	1		
Transportation and warehousing	96.9	105.5	106.0	103.9	99.6	103.5	103.9	104.2	104.3	105.4	1.1		
Utilities	95.1	94.4	93.9	95.4	95.7	96.0	94.5	93.8	95.2	96.2	1.1		
Information	95.6	100.1	100.6	100.1	96.6	99.9	100.3	100.0	100.3	99.8	5		
Financial activities	99.9	102.5	103.2	105.0	101.8	102.4	103.2	103.1	103.6	104.4	.8		
Professional and business services	95.5	104.5	103.6	101.5	99.4	104.5	103.9	103.7	103.8	104.3	.5		
Education and health services	101.3	105.5	106.1	105.6	102.3	103.9	104.3	104.1	105.1	105.3	.2		
Leisure and hospitality	93.6	100.1	100.8	97.0	101.8	103.0	103.7	103.6	104.6	104.1	5		
Other services	94.4	96.2	96.3	95.9	96.3	96.8	96.5	96.7	96.5	96.9	.4		

¹ See footnote 1, table B-2.

NOTE: The indexes of aggregate weekly hours are calculated by

dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours and production or nonsupervisory worker employment. Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

² Includes motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

^p = preliminary.

Table B-6. Indexes of aggregate weekly payrolls of production or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Jan. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Jan. 2004	Sept. 2004	Oct. 2004	Nov. 2004	Dec. 2004 ^p	Jan. 2005 ^p	Percent change from: Dec. 2004- Jan. 2005 ^p
Total private	99.7	107.6	108.4	106.2	102.8	106.5	107.1	107.0	107.6	107.7	0.1
Goods-producing	95.5	104.6	104.3	98.3	100.0	103.1	103.1	103.1	103.5	102.7	8
Natural resources and mining	99.1	116.0	115.3	112.4	104.2	111.3	111.5	114.0	115.4	116.3	.8
Construction	92.6	109.9	106.0	94.8	102.9	106.2	107.5	107.6	107.9	105.0	-2.7
Manufacturing	96.8	101.3	102.8	99.6	98.3	100.9	100.5	100.1	100.5	100.7	.2
Durable goods	97.2	101.8	104.0	100.4	98.3	101.3	101.2	100.5	101.4	101.3	1
Nondurable goods	96.4	100.0	100.3	98.2	98.1	99.9	99.1	98.9	98.8	99.4	.6
Private service-providing	101.0	108.5	109.6	108.5	103.7	107.8	108.0	108.0	108.7	109.3	.6
Trade, transportation, and utilities	99.2	106.3	107.9	104.6	101.9	104.7	105.1	105.1	105.6	106.4	.8
Wholesale trade	99.2	104.7	104.7	104.7	101.0	103.8	104.0	104.4	104.7	104.8	.1
Retail trade	98.7	105.6	109.1	103.1	101.6	103.9	104.0	103.9	104.7	105.3	.6
Transportation and warehousing	101.2	110.9	111.8	109.4	103.9	108.5	109.5	109.3	109.7	111.0	1.2
Utilities	100.8	102.5	102.0	103.9	100.9	103.5	102.5	100.9	103.4	105.1	1.6
Information	100.4	107.5	108.1	108.5	101.2	106.9	107.2	106.8	107.9	108.1	.2
Financial activities	107.1	111.6	112.7	115.5	109.2	111.7	113.0	112.5	113.4	114.2	.7
Professional and business services	98.9	109.6	109.3	108.8	102.3	109.0	109.0	108.9	109.3	110.2	.8
Education and health services	106.1	113.2	114.6	114.4	106.7	111.2	111.8	111.8	113.1	113.6	.4
Leisure and hospitality	97.0	105.8	107.5	103.4	104.8	107.5	108.7	109.0	110.2	110.0	2
Other services	95.5	99.0	99.4	99.3	97.1	99.1	99.0	99.5	99.3	99.8	.5

¹ See footnote 1, table B-2.

NOTE: The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate payrolls by the corresponding 2002 annual average levels. Aggregate payroll estimates are the product of estimates of average hourly earnings, average weekly hours, and production or nonsupervisory worker employment. Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

p = preliminary.

Table B-7. Diffusion indexes of employment change, seasonally adjusted

(Percent)

Time Span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
	Private nonfarm payrolls, 278 industries ¹											
Over 1-month span: 2001 2002 2003 2004 2005	. 41.0 . 44.4 . 50.9	47.7 35.6 38.7 53.4	48.6 39.7 35.3 66.0	32.7 39.2 41.4 67.3	42.4 40.5 39.4 64.6	40.8 47.7 39.9 59.7	36.7 42.8 42.1 55.4	39.0 43.0 39.4 53.8	37.6 42.1 50.4 57.6	33.6 39.0 48.9 58.6	36.9 41.5 50.0 54.7	37.1 35.1 50.5 ^p 53.8
Over 3-month span: 2001 2002 2003 2004 2005	. 35.3 . 38.3 . 52.5	49.8 37.9 35.4 53.8	49.8 36.5 33.3 56.7	42.3 34.2 33.5 69.4	38.1 34.4 36.5 75.4	34.2 39.4 41.7 71.2	37.8 40.6 37.8 63.5	37.6 44.1 37.4 56.8	34.7 37.8 43.2 57.4	35.4 37.1 46.4 59.9	30.8 35.8 48.6 59.7	32.0 36.7 50.2 P 59.5
Over 6-month span: 2001 2002 2003 2004 2005	. 29.5 . 32.7 . 47.3	50.9 29.9 32.2 50.4	52.0 32.0 31.3 54.9	45.5 31.7 31.3 62.6	43.0 30.9 33.1 64.4	39.7 37.4 37.6 69.6	38.5 37.1 33.6 67.3	33.6 38.7 32.2 68.9	33.5 35.3 40.3 64.6	34.2 36.0 43.7 62.2	33.6 37.9 46.4 59.7	30.9 35.1 49.3 ^p 56.8
Over 12-month span: 2001 2002 2003 2004 2005	. 33.6 . 34.5	59.5 31.7 31.5 42.1	53.4 30.2 32.9 44.8	49.3 30.4 33.5 48.7	48.6 30.2 34.2 52.0	45.0 29.1 35.1 56.7	43.3 32.0 32.7 57.4	43.9 31.3 33.1 57.6	39.9 30.0 37.1 60.3	37.8 29.5 36.7 62.1	37.1 32.9 37.2 64.6	34.9 34.7 39.2 p 63.8
	Manufacturing payrolls, 84 industries ¹											
Over 1-month span: 2001	. 19.0 . 35.1 . 39.3	17.3 19.6 19.0 49.4	22.0 22.0 19.0 50.0	17.9 32.1 11.9 65.5	16.1 26.2 19.6 60.1	22.6 31.0 20.8 51.8	13.1 35.7 22.6 60.7	15.5 23.2 24.4 48.8	18.5 28.6 32.7 42.9	17.3 15.5 35.1 42.3	14.9 18.5 39.9 46.4	11.9 16.7 42.9 P 37.5
Over 3-month span: 2001 2002 2003 2004 2005	. 10.7 . 16.1 . 42.3	20.8 11.9 14.3 43.5	16.7 11.3 12.5 42.9	14.3 17.9 8.9 58.3	14.3 14.9 10.7 69.0	11.9 20.2 10.7 69.6	11.9 25.6 14.3 62.5	9.5 23.8 15.5 53.6	7.7 20.2 18.5 52.4	12.5 13.7 27.4 44.6	11.3 8.9 31.5 45.2	9.5 9.5 35.1 P 42.3
Over 6-month span: 2001 2002 2003 2004 2005	. 6.0 . 12.5	24.4 8.3 10.1 29.8	21.4 8.3 7.1 33.3	19.6 9.5 8.3 47.0	14.3 7.1 11.3 52.4	11.9 13.1 10.7 57.1	13.1 12.5 4.8 60.1	11.3 11.3 10.1 58.9	10.7 14.3 13.1 58.9	7.1 8.3 16.7 50.6	7.7 8.3 19.6 45.2	5.4 7.7 26.8 P 45.8
Over 12-month span: 2001 2002 2003 2004 2005	. 10.7	32.1 6.0 6.0 14.3	20.8 6.0 6.5 13.1	19.0 6.5 6.0 19.0	13.1 7.1 8.3 25.6	12.5 3.6 7.1 34.5	10.7 4.8 7.1 43.5	11.9 6.0 8.3 40.5	11.9 4.8 10.7 45.8	10.1 7.1 10.7 48.2	8.3 4.8 9.5 49.4	6.0 8.3 10.7 P 45.8

¹Based on seasonally adjusted data for 1-, 3-, and 6-month spans and unadjusted data for the 12-month span.

NOTE: Figures are the percent of industries with employment

increasing plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with increasing and decreasing employment. Data have been revised to reflect March 2004 benchmark levels and updated seasonal adjustment factors.

p= preliminary.