

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 06-607

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. (EDT),

Media contact: 691-5902 Friday, April 7, 2006.

THE EMPLOYMENT SITUATION: MARCH 2006

Nonfarm payroll employment increased by 211,000 in March, and the unemployment rate was little changed at 4.7 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Over the month, job growth was widespread in the service-providing sector.

Unemployment (Household Survey Data)

Both the number of unemployed persons, 7.0 million, and the unemployment rate, 4.7 percent, were little changed in March. The jobless rates for the major worker groups—adult men (4.1 percent), adult women (4.1 percent), teenagers (15.7 percent), whites (4.0 percent), blacks (9.3 percent), and Hispanics (5.4 percent)—showed little or no change over the month. The unemployment rate for Asians was 3.4 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—also was little changed over the month. This group accounted for 18.4 percent of the unemployed, down from 21.5 percent a year earlier. (See table A-9.)

Total Employment and the Labor Force (Household Survey Data)

Total employment was up in March to 143.6 million; the employment-population ratio—the proportion of the population age 16 and over with jobs—was little changed at 63.0 percent. The labor force participation rate remained at 66.1 percent and has been at or near that level for a year. (See table A-1.)

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

(Ivuilibers in thousands)	Quarterly	averages]	Monthly data	a	Feb	
Category	2005	2006		2006		Mar.	
	IV	I	Jan.	Feb.	Mar.	change	
HOUSEHOLD DATA			Labor for	rce status			
Civilian labor force	150,126	150,405	150,114	150,449	150,652	203	
Employment	142,671	143,324	143,074	143,257	143,641	384	
Unemployment	7,455	7,081	7,040	7,193	7,011	-182	
Not in labor force	77,070	77,359	77,439	77,314	77,323	9	
			Unemploy	ment rates			
All workers	5.0	4.7	4.7	4.8	4.7	-0.1	
Adult men	4.3	4.1	4.0	4.2	4.1	1	
Adult women	4.5	4.2	4.3	4.3	4.1	2	
Teenagers	16.1	15.5	15.3	15.4	15.7	.3	
White	4.3	4.1	4.1	4.1	4.0	1	
Black or African American	9.7	9.2	8.9	9.3	9.3	.0	
Hispanic or Latino ethnicity	6.0	5.6	5.8	5.5	5.4	1	
ESTABLISHMENT DATA	Employment						
Nonfarm employment	134,161	p134,750	134,530	p134,755	p134,966	p211	
Goods-producing 1	22,242	p22,359	22,335	p22,366	p22,375	p9	
Construction	7,391	p7,487	7,460	p7,497	p7,504	p7	
Manufacturing	14,211	p14,219	14,227	p14,217	p14,212	p-5	
Service-providing 1	111,920	p112,392	112,195	p112,389	p112,591	p202	
Retail trade ²	15,284	p15,318	15,300	p15,313	p15,342	p29	
Professional and business services	17,058	p17,168	17,127	p17,162	p17,214	p52	
Education and health services	17,476	p17,581	17,544	p17,583	p17,616	p33	
Leisure and hospitality	12,873	p12,966	12,932	p12,962	p13,004	p42	
Government	21,870	p21,875	21,844	p21,879	p21,903	p24	
			Hours o	f work ³			
Total private	33.8	p33.8	33.8	p33.8	p33.8	p0.0	
Manufacturing	40.9	p41.0	40.9	p41.0	p41.0	p.0	
Overtime	4.6	p4.5	4.5	p4.5	p4.5	p.0	
]	Indexes of a	ggregate we	ekly hours (2002=100) ³		
Total private	103.4	p104.2	104.0	p104.2	p104.4	p0.2	
			Earni	ngs ³		-	
Average hourly earnings, total private	\$16.30	p\$16.45	\$16.40	p\$16.46	p\$16.49	p\$0.03	
Average weekly earnings, total private	551.05	p556.01	554.32	p556.35	p557.36	p1.01	

¹ Includes other industries, not shown separately.

² Quarterly averages and the over-the-month change are calculated using unrounded data.

³ Data relate to private production or nonsupervisory workers.

p = preliminary.

The number of persons working part time for economic reasons edged down to 4.0 million in March. This category includes 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.)

Persons Not in the Labor Force (Household Survey Data)

Nearly 1.5 million persons (not seasonally adjusted) were marginally attached to the labor force in March, slightly less than a year earlier. These individuals wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Among the marginally attached, there were 451,000 discouraged workers in March, about the same as a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 1.0 million marginally attached had not searched for work for reasons such as school attendance or family responsibilities. (See table A-13.)

Employment Status of Hurricane Katrina Evacuees (Household Survey Data)

Beginning in October, questions were added to the household survey to identify persons who evacuated from their homes, even temporarily, due to Hurricane Katrina. Data collected through these questions do not account for all evacuees; persons living outside of the scope of the survey—such as those living in hotels or shelters—are not included. The questions were asked of persons in the household survey sample throughout the country, since some evacuees relocated far from the storm-affected areas. An additional question determined whether evacuees had returned to their homes and were living there at the time of the survey. The total number of evacuees estimated from the household survey may change from month to month as people move in and out of the scope of the survey. In addition, because the estimates are obtained from a sample survey, they may vary from month to month due to sampling error.

Information gathered in March showed that about 1.0 million persons age 16 and over had evacuated from where they were living in August due to Hurricane Katrina. These evacuees either had returned to their homes or were living in other residential units covered in the survey in March. Just over half of the evacuees were living in their August 2005 residences. Of all evacuees identified, 53.6 percent were in the labor force in March. The unemployment rate for persons identified as evacuees was 16.5 percent. The rate was much higher for evacuees who were not living in their former homes (34.7 percent) than for those who were again living at their pre-Katrina residences (5.3 percent). (See table B.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment rose by 211,000 in March to 135.0 million, seasonally adjusted. Over the year, payroll employment has grown by 2.1 million. The March increase was concentrated in the service-providing sector, with gains in several industries, including professional and business services, leisure and hospitality, retail trade, and health care. (See table B-1.)

Employment in professional and business services increased by 52,000 over the month. The gain was spread among most of the sector's component industries, including architectural and engineering services, computer systems design, management and consulting services, and services to buildings and dwellings. Over the year, employment in professional and business services was up by 469,000.

Table B. Employment status in March 2006 of persons 16 years and over who evacuated from their August residence, even temporarily, due to Hurricane Katrina ¹

(Numbers in thousands, not seasonally adjusted)

		Residence	ce in March
Employment status in March 2006	Total	Same as	Different than
		in August	in August
Civilian noninstitutional population	1,024	561	463
Civilian labor force	549	339	210
Participation rate	53.6	60.4	45.4
Employed	458	321	137
Employment-population ratio	44.8	57.2	29.7
Unemployed	91	18	73
Unemployment rate	16.5	5.3	34.7
Not in labor force	475	222	253

¹ Represents persons in the civilian noninstitutional population age 16 and over who resided in households that were eligible to be selected for the Current Population Survey (CPS). These data are not representative of the total evacuee population because they do not include children or people residing in shelters, hotels, places of worship, or other units outside the scope of the CPS. The total number of evacuees estimated from the CPS may change from month to month as people move in and out of the scope of the survey and because of sampling variability.

NOTE: These data use population controls that have been adjusted to account for interstate moves by evacuees.

Leisure and hospitality employment rose by 42,000 in March. Within the industry, employment in food services and drinking places continued to grow, with a gain of 33,000 over the month. In March, retail trade employment increased by 29,000, with most of the growth occurring in general merchandise stores (26,000). Employment in wholesale trade continued its upward trend and has risen by 232,000 since its most recent low in August 2003.

Health care added 24,000 jobs in March; over the year, employment in the industry has risen by 293,000. Over the month, job growth occurred in hospitals (8,000) and in ambulatory health care services (16,000), which includes doctors' offices and home health care.

Employment in financial activities rose over the month. Credit intermediation and insurance carriers each added 7,000 jobs, following similar-sized increases in February.

In the goods-producing sector, mining employment continued to expand in March, rising by 6,000. Most of the gain occurred in support activities for mining, particularly those related to oil and gas. Since its most recent low in April 2003, mining employment has increased by 97,000.

Manufacturing employment was little changed in March; it has decreased by 56,000 over the year. Over the month, employment declines in textile mills and in plastics and rubber products offset a gain in computer and electronic products. Construction employment was essentially unchanged in March, but the industry has added 311,000 jobs over the year.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls was unchanged at 33.8 hours in March, seasonally adjusted. The manufacturing workweek and factory overtime also were unchanged at 41.0 and 4.5 hours, respectively. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls increased by 0.2 percent in March to 104.4 (2002=100). The manufacturing index was unchanged at 95.5. (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 March to \$16.49, seasonally adjusted. This followed gains of 5 cents and 6 cents in January and February, respectively. Average weekly earnings increased by 0.2 percent over the month to \$557.36. Over the year, average hourly earnings increased by 3.4 percent and average weekly earnings increased by 3.7 percent. (See table B-3.)

The Employment Situation for April 2006 is scheduled to be released on Friday, May 5, at 8:30 A.M. (EDT).

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 430,000. 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 -330,000 to 530,000 (100,000 + /- 430,000). 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 +/- 280,000, and for the monthly change in the unemployment rate it is about +/- .19 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 0.4 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	Mar. 2005	Feb. 2006	Mar. 2006	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006
TOTAL									
Civilian noninstitutional population	225,236	227,763	227,975	225,236	227,204	227,425	227,553	227,763	227,975
Civilian labor force	147,745	149,686	150,027	148,217	150,183	150,153	150,114	150,449	150,652
Participation rate	65.6	65.7	65.8	65.8	66.1	66.0	66.0	66.1	66.1
Employed	139,759	141,994	142,772	140,601	142,611	142,779	143,074	143,257	143,641
Employment-population ratio	62.0	62.3	62.6	62.4	62.8	62.8	62.9	62.9	63.0
Unemployed	7,986	7,692	7,255	7,616	7,572	7,375	7,040	7,193	7,011
Unemployment rate	5.4	5.1	4.8	5.1	5.0	4.9	4.7	4.8	4.7
Not in labor force Persons who currently want a job	77,492 4,858	78,077 4,800	77,948 4,729	77,019 4,973	77,021 4,887	77,271 5,167	77,439 4,962	77,314 4,949	77,323 4,865
• •	4,000	4,000	4,720	4,070	4,007	0,107	4,502	4,040	4,000
Men, 16 years and over									
Civilian noninstitutional population	108,703	110,048	110,161	108,703	109,745	109,863	109,936	110,048	110,161
Civilian labor force	79,242	80,148	80,624	79,618	80,394	80,431	80,525	80,771	81,031
Participation rate	72.9	72.8	73.2	73.2	73.3	73.2	73.2	73.4	73.6
Employed	74,612	75,749	76,488	75,436	76,410	76,529	76,857	76,888	77,273
Employment-population ratio	68.6	68.8	69.4	69.4	69.6	69.7	69.9	69.9	70.1
Unemployed	4,631	4,400	4,136	4,181	3,984	3,902	3,668	3,883	3,758
Unemployment rate	5.8	5.5	5.1	5.3	5.0	4.9	4.6	4.8	4.6
Not in labor force	29,460	29,900	29,537	29,085	29,351	29,432	29,411	29,278	29,129
Men, 20 years and over									
Civilian noninstitutional population	100,419	101,657	101,754	100,419	101,383	101,489	101,560	101,657	101,754
Civilian labor force	75,802	76,753	77,125	75,965	76,722	76,786	76,928	77,115	77.335
Participation rate	75.5	75.5	75.8	75.6	75.7	75.7	75.7	75.9	76.0
Employed	71,893	72,988	73,610	72,513	73,441	73,468	73,844	73,857	74,197
Employment-population ratio	71.6	71.8	72.3	72.2	72.4	72.4	72.7	72.7	72.9
Unemployed	3,909	3,765	3,514	3,453	3,282	3,318	3,084	3,258	3,137
Unemployment rate	5.2	4.9	4.6	4.5	4.3	4.3	4.0	4.2	4.1
Not in labor force	24,616	24,904	24,629	24,453	24,660	24,703	24,631	24,542	24,419
Women, 16 years and over									
Civilian noninstitutional population	116,534	117,715	117,814	116,534	117,459	117,562	117,617	117,715	117,814
Civilian labor force	68,503	69,538	69,403	68,599	69,789	69,722	69,589	69,679	69,621
Participation rate	58.8	59.1	58.9	58.9	59.4	59.3	59.2	59.2	59.1
Employed	65,147	66,246	66,285	65,165	66,200	66,250	66,217	66,369	66,368
Employment-population ratio	55.9	56.3	56.3	55.9	56.4	56.4	56.3	56.4	56.3
Unemployed	3,356	3,292	3,119	3,434	3,588	3,473	3,372	3,309	3,252
Unemployment rate	4.9	4.7	4.5	5.0	5.1	5.0	4.8	4.7	4.7
Not in labor force	48,031	48,177	48,411	47,934	47,670	47,840	48,028	48,037	48,193
Women, 20 years and over									
Civilian noninstitutional population	109 496	109,562	109,646	100 400	109,332	109.425	109,478	109,562	109,646
	108,486			108,486 65,080		,			
Civilian labor force	65,225 60.1	66,151 60.4	66,068 60.3	60.0	66,223 60.6	66,215 60.5	66,022 60.3	66,081 60.3	66,038 60.2
Employed	62,295	63,306	63,405	62,129	63,170	63,249	63,163	63,262	63,305
Employment-population ratio	57.4	57.8	57.8	57.3	57.8	57.8	57.7	57.7	57.7
Unemployed	2,930	2,845	2,663	2,952	3,053	2,966	2,859	2,819	2,733
Unemployment rate	4.5	4.3	4.0	4.5	4.6	4.5	4.3	4.3	4.1
Not in labor force	43,261	43,410	43,577	43,406	43,109	43,209	43,456	43,481	43,608
Both sexes, 16 to 19 years									
Civilian noninstitutional population	16,332	16,545	16 575	16,332	16,489	16,511	16,515	16,545	16,575
Civilian labor force	6,718	6,782	16,575 6,834	7,172	7,238	7,152	7,164	7,253	7,279
Participation rate	41.1	41.0	41.2	43.9	43.9	43.3	43.4	43.8	43.9
Employed	5,570	5,700	5,757	5,960	6,000	6,061	6,067	6,138	6,139
Employment-population ratio	34.1	34.5	34.7	36.5	36.4	36.7	36.7	37.1	37.0
Unemployed	1,147	1,082	1,077	1,212	1,238	1,091	1,097	1,115	1,140
Unemployment rate	17.1	15.9	15.8	16.9	17.1	15.2	15.3	15.4	15.7
Not in labor force	9,614	9,764	9,741	9,160	9,251	9,359	9,352	9,292	9,296

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 2006, 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	Mar. 2005	Feb. 2006	Mar. 2006	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006
WHITE									
Civilian noninstitutional population	183,888	185,570	185,704	183,888	185,187	185,327	185,436	185,570	185,704
Civilian labor force	121,193	122,539	122,647	121,492	122,813	122,994	123,168	123,022	123,103
Participation rate		66.0	66.0	66.1	66.3	66.4	66.4	66.3	66.3
Employed Employment-population ratio		116,967 63.0	117,498 63.3	116,187 63.2	117,598 63.5	117,729 63.5	118,071 63.7	117,926 63.5	118,193 63.6
Unemployed		5,572	5,149	5,306	5,215	5,264	5,097	5,096	4,910
Unemployment rate Not in labor force	4.7	4.5 63,031	4.2 63,057	4.4 62,395	4.2 62,374	4.3 62,333	4.1 62,268	4.1 62,548	4.0 62,601
	02,000	00,001	00,007	02,000	02,01	02,000	02,200	02,010	02,001
Men, 20 years and over Civilian labor force	63,355	63,921	64,208	63,498	63,827	64,028	64,250	64,181	64,382
Participation rate		76.0	76.3	76.3	76.0	76.2	76.4	76.3	76.5
Employed	60,460	61,129	61,620	60,996	61,498	61,586	61,924	61,836	62,128
Employment-population ratio	72.6 2,894	72.7 2,791	73.2 2,588	73.3 2,502	73.3 2,328	73.3 2,441	73.7 2,326	73.5 2,345	73.8 2,254
Unemployment rate		4.4	4.0	3.9	3.6	3.8	3.6	3.7	3.5
Women, 20 years and over									
Civilian labor force		53,056	52,851	52,071	53,037	53,067	52,913	52,890	52,749
Participation rate		59.8	59.6	59.2	59.9	59.9	59.7	59.6	59.5
Employed		51,046	51,005	50,117	50,976	51,034	50,938	50,895	50,853
Employment-population ratio Unemployed		57.6 2,010	57.5 1,846	57.0 1,954	57.6 2,061	57.6 2,034	57.5 1,974	57.4 1,994	57.3 1,895
Unemployment rate		3.8	3.5	3.8	3.9	3.8	3.7	3.8	3.6
Both sexes, 16 to 19 years									
Civilian labor force	5,551	5,562	5,588	5,923	5,949	5,899	6,005	5,951	5,973
Participation rate		43.6	43.7	46.8	46.7	46.3	47.1	46.6	46.7
Employed		4,792	4,873	5,073	5,123	5,110	5,209	5,195	5,212
Employment-population ratio Unemployed		37.5 770	38.1 715	40.1 850	40.2 826	40.1 789	40.8 797	40.7 756	40.7 761
Unemployment rate	14.7	13.9	12.8	14.4	13.9	13.4	13.3	12.7	12.7
BLACK OR AFRICAN AMERICAN									
Civilian noninstitutional population	26,377	26,826	26,865	26,377	26,705	26,744	26,788	26,826	26,865
Civilian labor force		17,049	17,218	16,801	17,118	16,979	16,982	17,273	17,334
Participation rate		63.6	64.1	63.7	64.1	63.5	63.4	64.4	64.5
Employed Employment-population ratio		15,405 57.4	15,596 58.1	15,069 57.1	15,299 57.3	15,397 57.6	15,476 57.8	15,660 58.4	15,726 58.5
Unemployed		1,644	1,623	1,733	1,819	1,582	1,506	1,614	1,608
Unemployment rate		9.6	9.4	10.3	10.6	9.3	8.9	9.3	9.3
Not in labor force	9,704	9,778	9,647	9,576	9,587	9,766	9,806	9,553	9,531
Men, 20 years and over									
Civilian labor force		7,605	7,638	7,445	7,556	7,553	7,520	7,682	7,703
Participation rate Employed		70.5 6,877	70.7 6,970	70.2 6,751	70.4 6,849	70.2 6,903	69.8 6,959	71.2 7,030	71.3 7.062
Employment-population ratio		63.7	64.5	63.7	63.8	64.2	64.6	65.2	65.4
Unemployed		728	668	694	707	651	561	652	641
Unemployment rate	9.9	9.6	8.7	9.3	9.4	8.6	7.5	8.5	8.3
Women, 20 years and over									
Civilian labor force	8,497 63.8	8,602 63.7	8,707 64.4	8,523 64.0	8,714 64.8	8,633 64.1	8,681 64.4	8,668 64.2	8,725 64.5
Participation rate Employed	7,736	7,925	8,049	7,759	7,927	7,896	7,981	7,990	8,058
Employment-population ratio		58.7	59.5	58.3	58.9	58.6	59.2	59.2	59.6
Unemployed		676	658	764	787	738	700	678	667
Unemployment rate	9.0	7.9	7.6	9.0	9.0	8.5	8.1	7.8	7.6
Both sexes, 16 to 19 years									
Civilian labor force		842 33.3	873 34.4	834 33.9	848 33.8	792 31.5	781 30.9	924 36.5	905 35.6
Employed		603	577	558	523	598	536	640	606
Employment-population ratio		23.8	22.7	22.7	20.8	23.8	21.2	25.3	23.9
Unemployed		239	296	275	326	194	245	284	299
Unemployment rate	33.8	28.4	33.9	33.0	38.4	24.4	31.4	30.8	33.1
ASIAN		40	40	,2.	,2.	,2.	,2.	,2.	,2.
Civilian Industrian In		10,032	10,078	(2)	(2)	(2)	(2)	(2)	(2)
Civilian labor force	6,423 66.0	6,647 66.3	6,744 66.9	(2)	(2)	(2)	(2)	(2)	(2)
Employed		6,437	6,511	(2)	21	(2)	(2)	(2)	(2)
Employment-population ratio		64.2	64.6	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2)
Unemployed	248	210	232	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	3.9	3.2	3.4	(2)	(2)	(2)	(2)	(2)	(2)
Not in labor force	3,309	3,385	3,334	(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 2006, 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

Mar. Feb. 2005 2006 2006 2005 2005 2005 2006	Mar. 2006 29,793 20,489 68.8 19,385 65.1 1,104 5.4 9,304
Civilian noninstitutional population 28,815 29,707 29,793 28,815 29,552 29,645 29,622 29,707 Civilian labor force 19,531 20,342 20,416 19,553 20,214 20,292 20,528 20,485 Participation rate 67.8 68.5 68.5 67.9 68.4 68.4 69.3 69.0 Employed 18,331 19,116 19,290 18,431 18,991 19,066 19,344 19,356 Employment-population ratio 63.6 64.3 64.7 64.0 64.3 64.3 65.3 65.2 Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222	20,489 68.8 19,385 65.1 1,104 5.4 9,304
Civilian labor force 19,531 20,342 20,416 19,553 20,214 20,292 20,528 20,485 Participation rate 67.8 68.5 68.5 67.9 68.4 68.4 69.3 69.0 Employed 18,331 19,116 19,290 18,431 18,991 19,066 19,344 19,356 Employment-population ratio 63.6 64.3 64.7 64.0 64.3 64.3 65.3 65.2 Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222	20,489 68.8 19,385 65.1 1,104 5.4 9,304
Civilian labor force 19,531 20,342 20,416 19,553 20,214 20,292 20,528 20,485 Participation rate 67.8 68.5 68.5 67.9 68.4 68.4 69.3 69.0 Employed 18,331 19,116 19,290 18,431 18,991 19,066 19,344 19,356 Employment-population ratio 63.6 64.3 64.7 64.0 64.3 64.3 65.3 65.2 Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222	68.8 19,385 65.1 1,104 5.4 9,304
Participation rate 67.8 68.5 68.5 67.9 68.4 68.4 69.3 69.0 Employed 18,331 19,116 19,290 18,431 18,991 19,066 19,344 19,356 Employment-population ratio 63.6 64.3 64.7 64.0 64.3 64.3 65.2 Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222 Men, 20 years and over	19,385 65.1 1,104 5.4 9,304
Employment-population ratio 63.6 64.3 64.7 64.0 64.3 64.3 65.3 65.2 Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222 Men, 20 years and over	65.1 1,104 5.4 9,304
Employment-population ratio 63.6 64.3 64.7 64.0 64.3 64.3 65.3 65.2 Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222 Men, 20 years and over	1,104 5.4 9,304
Unemployed 1,200 1,226 1,126 1,123 1,223 1,226 1,184 1,129 Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222 Men, 20 years and over	5.4 9,304
Unemployment rate 6.1 6.0 5.5 5.7 6.1 6.0 5.8 5.5 Not in labor force 9,284 9,365 9,376 9,261 9,338 9,353 9,094 9,222 Men, 20 years and over	5.4 9,304
Not in labor force	(²)
	(2)
Civilian labor force 11,303 11,731 11,785 (²) <	(2)
Participation rate 84.2 84.6 84.8 (2)	(²)
Employed 10,706 11,076 11,230 (2)	
Employment-population ratio	(2)
Inemployed 597 655 554 (2) (2) (2) (2) (2)	(²)
Onomployed	(2)
Unemployment rate	(2)
Women, 20 years and over	
	(²)
Participation rate	(2)
Civilian labor force 7,264 7,625 7,594 (²)	(2)
Employment-population ratio	(2)
Unemployed	(2)
Unemployment rate 5.8 5.7 5.8 (2)	(2)
Both sexes, 16 to 19 years	
Civilian labor force	(²)
Participation rate	(2)
Civilian labor force 964 987 1,037 (²)<	(2)
Employment-population ratio	(2)
Unemployed	(2)
Unemployment rate	(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 2006, 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)

		asonally ac	ijusieu			Seasonall	y adjusted		
Educational attainment	Mar. 2005	Feb. 2006	Mar. 2006	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006
Less than a high school diploma									
Civilian labor force	. 12,481	12,415	12,583	12,546	12,529	12,388	12,628	12,739	12,682
Participation rate	. 45.0	45.8	45.9	45.2	45.4	45.3	46.0	47.0	46.3
Employed	. 11,377	11,375	11,591	11,569	11,602	11,465	11,742	11,823	11,795
Employment-population ratio	. 41.0	41.9	42.3	41.7	42.1	41.9	42.7	43.6	43.0
Unemployed	. 1,104	1,040	991	977	927	923	886	915	887
Unemployment rate	. 8.8	8.4	7.9	7.8	7.4	7.5	7.0	7.2	7.0
High school graduates, no college 1									
Civilian labor force	. 38,339	37.894	38.506	38.264	38.372	38.173	38.001	37.913	38.310
Participation rate		62.5	63.2	62.8	63.4	63.1	62.5	62.6	62.9
Employed	. 36,345	35,989	36.750	36,468	36,547	36,417	36,324	36,240	36.716
Employment-population ratio		59.4	60.3	59.8	60.4	60.2	59.7	59.8	60.2
Unemployed	. 1,994	1,905	1,756	1,796	1,825	1,756	1,678	1,673	1,594
Unemployment rate	. 5.2	5.0	4.6	4.7	4.8	4.6	4.4	4.4	4.2
Some college or associate degree									
Civilian labor force	. 34,879	36,075	35,593	34,778	35,411	35,498	35,535	35,745	35,508
Participation rate	. 72.9	72.2	72.5	72.7	72.3	72.4	72.5	71.6	72.3
Employed	. 33,459	34,675	34,208	33,411	34,059	34,115	34,290	34,442	34,178
Employment-population ratio		69.4	69.7	69.9	69.5	69.6	69.9	69.0	69.6
Unemployed	. 1,421	1,400	1,385	1,366	1,352	1,383	1,246	1,302	1,329
Unemployment rate	. 4.1	3.9	3.9	3.9	3.8	3.9	3.5	3.6	3.7
Bachelor's degree and higher ²									
Civilian labor force	. 40,537	41,686	41,838	40,430	41,600	42,097	41,837	41,731	41,810
Participation rate		78.2	77.9	77.6	78.1	78.4	78.3	78.3	77.9
Employed		40,773	40,932	39,450	40,665	41,187	40,955	40,808	40,876
Employment-population ratio		76.5	76.2	75.7	76.3	76.7	76.6	76.6	76.1
Unemployed		913	907	980	936	910	882	923	935
Unemployment rate		2.2	2.2	2.4	2.2	2.2	2.1	2.2	2.2

NOTE: Beginning in January 2006, 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.

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

(In thousands)

Category	Not seasonally adjusted Seasonally a						y adjusted	adjusted			
	Mar.	Feb.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.		
	2005	2006	2006	2005	2005	2005	2006	2006	2006		
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	2,025	1,946	2,010	2,199	2,154	2,130	2,198	2,224	2,194		
	1,090	1,084	1,117	1,222	1,187	1,187	1,266	1,281	1,255		
	914	843	880	961	928	921	897	919	931		
	21	19	13	(1)	(1)	(1)	(1)	(1)	(1)		
	137,734	140,048	140,762	138,416	140,427	140,638	140,862	141,000	141,464		
	128,138	130,404	131,178	128,567	131,001	131,170	131,185	131,189	131,638		
	20,483	20,013	20,385	20,326	20,224	20,192	19,952	19,966	20,200		
	107,654	110,392	110,793	108,230	110,787	111,021	111,266	111,229	111,431		
	762	812	772	(1)	(1)	(1)	(1)	(1)	(1)		
	106,893	109,580	110,021	107,433	110,039	110,261	110,440	110,394	110,625		
	9,498	9,576	9,514	9,738	9,274	9,370	9,550	9,730	9,706		
	98	68	70	(1)	(1)	(1)	(1)	(1)	(1)		
PERSONS AT WORK PART TIME ² All industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	4,514	4,403	4,097	4,367	4,175	4,138	4,133	4,204	3,989		
	2,795	2,843	2,598	2,652	2,595	2,541	2,649	2,655	2,494		
	1,455	1,247	1,183	1,423	1,246	1,246	1,226	1,238	1,191		
	19,955	20,134	19,747	19,437	19,612	19,582	19,708	19,564	19,373		
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	4,433	4,296	3,983	4,290	4,105	4,051	4,064	4,107	3,884		
	2,745	2,763	2,509	2,597	2,567	2,508	2,606	2,590	2,382		
	1,439	1,246	1,182	1,418	1,230	1,230	1,198	1,225	1,177		
	19,638	19,822	19,407	19,130	19,235	19,214	19,368	19,199	19,044		

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 2006, 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	ljusted			Seasonall	y adjusted		
	Mar. 2005	Feb. 2006	Mar. 2006	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006
AGE AND SEX									
Total, 16 years and over		141,994	142,772	140,601	142,611	142,779	143,074	143,257	143,641
16 to 19 years		5,700	5,757	5,960	6,000	6,061	6,067	6,138	6,139
16 to 17 years		2,177	2,109	2,341	2,285	2,334	2,280	2,348	2,321
18 to 19 years		3,523	3,648	3,665	3,694	3,713	3,788	3,791	3,848
20 years and over	134,188	136,294	137,015	134,641	136,610	136,717	137,007	137,119	137,502
20 to 24 years		13,482	13,534	13,704	13,931	13,840	13,713	13,801	13,820
25 years and over		122,812	123,481	120,890	122,731	122,906	123,302	123,261	123,575
25 to 54 years		98,701	99,109	98,000	98,849	98,934	99,216	99,146	99,315
25 to 34 years		30,571	30,815	30,406	30,920	30,866	30,860	30,789	30,973
35 to 44 years		34,459	34,494	34,613	34,513	34,581	34,632	34,630	34,553
45 to 54 years		33,672	33,800	32,981	33,416	33,486	33,724	33,727	33,790
55 years and over	22,980	24,111	24,372	22,889	23,883	23,972	24,086	24,114	24,260
Men, 16 years and over		75,749	76,488	75,436	76,410	76,529	76,857	76,888	77,273
16 to 19 years		2,760	2,877	2,924	2,970	3,061	3,013	3,031	3,076
16 to 17 years		968	1,030	1,134	1,062	1,090	1,064	1,078	1,132
18 to 19 years	1,721	1,792	1,847	1,829	1,890	1,951	1,943	1,968	1,965
20 years and over		72,988	73,610	72,513	73,441	73,468	73,844	73,857	74,197
20 to 24 years		7,185	7,212	7,209	7,330	7,356	7,297	7,373	7,389
25 years and over		65,803	66,399	65,275	66,142	66,157	66,534	66,460	66,753
25 to 54 years		52,950	53,330	52,944	53,419	53,375	53,621	53,504	53,676
25 to 34 years		16,766	17,000	16,802	17,103	17,080	17,106	17,012	17,200
35 to 44 years		18,614	18,660	18,805	18,745	18,739	18,818	18,796	18,782
45 to 54 years55 years and over		17,570 12,853	17,670 13,069	17,338 12,331	17,571 12,723	17,556 12,782	17,697 12,913	17,696 12,956	17,694 13,077
35 years and over	12,233	12,000	13,003	12,551	12,725	12,702	12,313	12,330	15,077
Women, 16 years and over	65,147	66,246	66,285	65,165	66,200	66,250	66,217	66,369	66,368
16 to 19 years		2,940	2,880	3,036	3,031	3,000	3,054	3,107	3,063
16 to 17 years		1,208	1,079	1,207	1,223	1,245	1,216	1,270	1,188
18 to 19 years		1,731	1,801	1,836	1,804	1,762	1,845	1,824	1,883
20 years and over		63,306	63,405	62,129	63,170	63,249	63,163	63,262	63,305
20 to 24 years		6,297	6,323	6,495	6,601	6,484	6,415	6,428	6,431
25 years and over		57,009	57,082	55,614	56,589	56,749	56,769	56,801	56,822 45.639
25 to 54 years		45,751	45,779	45,056	45,430	45,559	45,596	45,643	
25 to 34 years		13,805	13,815	13,605 15,808	13,817	13,786	13,754	13,777	13,773
35 to 44 years		15,845 16,101	15,834 16.130	15,608	15,768 15.845	15,843 15,930	15,814 16.027	15,834 16.031	15,770 16.096
55 years and over		11,258	11,303	10,558	11,159	11,190	11,173	11,158	11,183
MARITAL STATUS			,	,				,	,
	45.400	45.400	45.004	45.400	45.400	45.400	45.700	45.070	45.000
Married men, spouse present	45,199	45,486	45,624	45,408	45,480	45,469	45,790	45,679	45,806
Married women, spouse present	34,431 8,909	35,176 8,930	35,139 8,987	34,310 (1)	34,910 (1)	34,948 (1)	35,167 (1)	35,039 (1)	35,074 (1)
FULL- OR PART-TIME STATUS	,,,,,,,								, ,
Full-time workers ²	114,431 25,328	116,823 25,171	117,693 25,079	115,767 24,727	117,860 24,814	118,135 24,743	118,166 24,931	118,402 24,794	119,053 24,559
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7.621	7,437	7.589	7,552	7,545	7,473	7.603	7.408	7,521
Percent of total employed	5.5	5.2	5.3	5.4	5.3	5.2	5.3	5.2	5.2

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 2006, 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

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

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unen	Number of ployed per n thousand		Unemployment rates ¹						
	Mar.	Feb.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.	
	2005	2006	2006	2005	2005	2005	2006	2006	2006	
AGE AND SEX										
Total, 16 years and over	7,616	7,193	7,011	5.1	5.0	4.9	4.7	4.8	4.7	
	1,212	1,115	1,140	16.9	17.1	15.2	15.3	15.4	15.7	
	557	512	529	19.2	21.4	17.8	16.5	17.9	18.6	
18 to 19 years	647	612	612	15.0	14.2	13.5	14.4	13.9	13.7	
	6,404	6,077	5,870	4.5	4.4	4.4	4.2	4.2	4.1	
	1,343	1,275	1,134	8.9	8.4	8.5	8.2	8.5	7.6	
25 years and over	5,053	4,843	4,740	4.0	3.9	3.9	3.7	3.8	3.7	
25 to 54 years	4,267	4,111	4,057	4.2	4.1	4.1	3.8	4.0	3.9	
25 to 34 years	1,724	1,697	1,577	5.4	5.0	5.0	4.6	5.2	4.8	
35 to 44 years	1,375	1,275	1,363	3.8	3.9	3.8	3.7	3.6	3.8	
45 to 54 years55 years and over	1,168	1,140	1,117	3.4	3.5	3.5	3.2	3.3	3.2	
	824	731	673	3.5	3.1	3.3	3.2	2.9	2.7	
Men, 16 years and over	4,181	3,883	3,758	5.3	5.0	4.9	4.6	4.8	4.6	
	729	625	621	20.0	19.1	16.0	16.2	17.1	16.8	
	332	292	291	22.7	23.6	19.8	17.0	21.3	20.5	
18 to 19 years	391	337	330	17.6	15.6	13.8	15.4	14.6	14.4	
	3,453	3,258	3,137	4.5	4.3	4.3	4.0	4.2	4.1	
	761	738	671	9.6	9.1	9.2	8.9	9.1	8.3	
25 years and over	2,726	2,554	2,487	4.0	3.7	3.8	3.5	3.7	3.6	
25 to 54 years	2,273	2,174	2,125	4.1	3.8	3.9	3.5	3.9	3.8	
25 to 34 years	908	932	804	5.1	4.5	4.4	4.2	5.2	4.5	
35 to 44 years	744	613	698	3.8	3.6	3.7	3.2	3.2	3.6	
45 to 54 years	621	629	623	3.5	3.3	3.5	3.2	3.4	3.4	
	453	380	362	3.5	3.1	3.3	3.2	2.8	2.7	
Women, 16 years and over	3,434	3,309	3,252	5.0	5.1	5.0	4.8	4.7	4.7	
	483	490	520	13.7	15.0	14.4	14.4	13.6	14.5	
	225	220	238	15.7	19.5	16.1	16.1	14.7	16.7	
18 to 19 years	256	274	282	12.2	12.7	13.2	13.2	13.1	13.0	
	2,952	2,819	2,733	4.5	4.6	4.5	4.3	4.3	4.1	
	581	537	463	8.2	7.5	7.7	7.4	7.7	6.7	
25 years and over	2,327	2,288	2,253	4.0	4.3	4.1	4.0	3.9	3.8	
25 to 54 years	1,994	1,937	1,932	4.2	4.5	4.4	4.1	4.1	4.1	
25 to 34 years	815	764	773	5.7	5.7	5.7	5.1	5.3	5.3	
35 to 44 years	631	662	665	3.8	4.2	4.0	4.2	4.0	4.0	
45 to 54 years	548	510	494	3.4	3.7	3.5	3.2	3.1	3.0	
	356	358	289	3.2	3.1	2.9	3.3	3.1	2.5	
MARITAL STATUS										
Married men, spouse present Married women, spouse present Women who maintain families ²	1,359	1,136	1,146	2.9	2.6	2.6	2.4	2.4	2.4	
	1,057	1,053	956	3.0	3.3	3.2	3.0	2.9	2.7	
	772	728	729	8.0	7.2	6.9	8.2	7.5	7.5	
FULL- OR PART-TIME STATUS										
Full-time workers ³	6,181	5,807	5,684	5.1	4.9	4.8	4.7	4.7	4.6	
	1,408	1,354	1,310	5.4	5.7	5.5	4.8	5.2	5.1	

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 2006, data reflect revised population controls used in the household survey.

Unemployment as a percent of the distillation of the distilla

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ad	ljusted			Seasonall	y adjusted		
	Mar.	Feb.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	2005	2006	2006	2005	2005	2005	2006	2006	2006
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants New entrants	4,067 1,181 2,885 2,113 772 872 2,427 620	3,846 1,228 2,618 1,834 784 878 2,381 588	3,707 1,151 2,555 1,855 700 819 2,182 548	3,759 955 2,804 (1) (1) 855 2,368 706	3,455 899 2,556 (1) (1) 900 2,538 679	3,486 935 2,552 (1) (1) 841 2,430 644	3,336 873 2,462 (1) (1) (1) 839 2,314 622	3,361 885 2,477 (1) (1) 849 2,313 680	3,412 918 2,494 (1) (1) (1) 817 2,158 634
PERCENT DISTRIBUTION Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	50.9	50.0	51.1	48.9	45.6	47.1	46.9	46.7	48.6
	14.8	16.0	15.9	12.4	11.9	12.6	12.3	12.3	13.1
	36.1	34.0	35.2	36.5	33.8	34.5	34.6	34.4	35.5
	10.9	11.4	11.3	11.1	11.9	11.4	11.8	11.8	11.6
	30.4	30.9	30.1	30.8	33.5	32.8	32.5	32.1	30.7
	7.8	7.6	7.5	9.2	9.0	8.7	8.7	9.4	9.0
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE Job losers and persons who completed temporary jobs Job leavers	2.8	2.6	2.5	2.5	2.3	2.3	2.2	2.2	2.3
	.6	.6	.5	.6	.6	.6	.6	.6	.5
	1.6	1.6	1.5	1.6	1.7	1.6	1.5	1.5	1.4
	.4	.4	.4	.5	.5	.4	.4	.5	.4

Data not available. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not se	asonally ad	ljusted	Seasonally adjusted						
	Mar. 2005	Feb. 2006	Mar. 2006	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006	
NUMBER OF UNEMPLOYED										
Less than 5 weeks	2,274	2,473	2,434	2,498	2,779	2,764	2,556	2,595	2,676	
5 to 14 weeks	2,553	2,485	2,186	2,318	2,268	2,240	2,263	2,074	2,011	
15 weeks and over	3,160	2,735	2,634	2,793	2,492	2,417	2,241	2,482	2,333	
15 to 26 weeks	1,443	1,338	1,282	1,157	1,108	1,068	1,090	1,126	1,044	
27 weeks and over	1,717	1,396	1,352	1,636	1,383	1,350	1,151	1,356	1,288	
Average (mean) duration, in weeks	20.4	17.9	17.8	19.3	17.6	17.3	16.8	17.6	16.9	
Median duration, in weeks	10.7	9.6	9.9	9.2	8.5	8.5	8.4	8.9	8.5	
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	28.5	32.1	33.6	32.8	36.9	37.2	36.2	36.3	38.1	
5 to 14 weeks	32.0	32.3	30.1	30.5	30.1	30.2	32.1	29.0	28.6	
15 weeks and over	39.6	35.6	36.3	36.7	33.0	32.6	31.7	34.7	33.2	
15 to 26 weeks	18.1	17.4	17.7	15.2	14.7	14.4	15.4	15.7	14.9	
27 weeks and over	21.5	18.2	18.6	21.5	18.3	18.2	16.3	19.0	18.4	

NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

Occupation	Empl	oyed	Unemp	ployed		loyment es
	Mar. 2005	Mar. 2006	Mar. 2005	Mar. 2006	Mar. 2005	Mar. 2006
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	139,759 48,755 20,240 28,516 22,577 35,503 16,382 19,121 14,864 881 8,690 5,293 18,059 9,464	142,772 49,977 21,130 28,847 23,261 36,014 16,677 19,337 15,193 856 9,125 5,211 18,327 9,639	7,986 1,142 494 647 1,686 1,810 823 988 1,354 139 975 239 1,352 747	7,255 1,049 464 585 1,601 1,675 818 857 1,207 124 869 214 1,154 541	5.4 2.3 2.4 2.2 6.9 4.9 4.8 4.9 8.3 13.7 10.1 4.3 7.0 7.3	4.8 2.1 2.0 6.4 4.4 4.7 4.2 7.4 12.7 8.7 3.9 5.9 5.3

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 2006, data reflect revised population controls used in the household survey.

Table A-11. Unemployed persons by industry and class of worker, not seasonally adjusted

er of loyed ons sands)	Unemployment rates				
Mar. 2006	Mar. 2005	Mar. 2006			
7,255 5,830 14 820 701 409 292 1,022 263 116 298 824 563 917 292 117	5.4 5.6 5.2 10.3 5.3 4.8 6.1 5.6 4.8 6.0 2.7 6.5 3.4 8.3 5.0	4.8 5.0 2.1 8.5 4.1 3.7 4.8 4.9 4.7 3.5 3.1 6.3 3.0 8.0 4.6 9.8 2.2			
	-	117 11.8 461 2.2			

Persons with no previous work experience are included in the unemployed total. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	djusted	Seasonally adjusted								
	Mar. 2005	Feb. 2006	Mar. 2006	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006	Mar. 2006			
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	2.1	1.8	1.8	1.9	1.7	1.6	1.5	1.6	1.5			
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.8	2.6	2.5	2.5	2.3	2.3	2.2	2.2	2.3			
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	5.4	5.1	4.8	5.1	5.0	4.9	4.7	4.8	4.7			
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.7	5.4	5.1	5.4	5.3	5.2	4.9	5.0	4.9			
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	6.4	6.1	5.8	6.1	5.9	5.9	5.7	5.7	5.6			
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	9.4	9.0	8.5	9.1	8.7	8.6	8.4	8.5	8.2			

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 2006, 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		
	Mar.	Mar.	Mar.	Mar.	Mar.	Mar.	
	2005	2006	2005	2006	2005	2006	
NOT IN THE LABOR FORCE							
Total not in the labor force	77,492	77,948	29,460	29,537	48,031	48,411	
	4,858	4,729	2,183	2,105	2,675	2,624	
	1,588	1,468	807	701	781	767	
	480	451	307	271	173	180	
	1,108	1,017	500	430	608	588	
MULTIPLE JOBHOLDERS	,						
Total multiple jobholders ⁴	7,621	7,589	3,832	3,817	3,789	3,772	
Percent of total employed	5.5	5.3	5.1	5.0	5.8	5.7	
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	3,941	3,925	2,236	2,226	1,706	1,698	
	1,765	1,713	541	472	1,224	1,242	
	250	302	139	194	112	108	
	1,618	1,611	896	907	722	704	

¹ Data refer to persons who have searched for work during the prior 12 months and

were available to take a job during the reference week.

² Includes thinks no work available, could not find work, lacks schooling or training, employer thinks too young or old, and other types of discrimination.

³ 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 2006, data reflect revised population controls used in the beginning for survey.

household survey.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Change from: Feb. 2006- Mar. 2006 [‡]
Total nonfarm	132,038	132,328	133,201	134,140	132,876	134,231	134,376	134,530	134,755	134,966	211
Total private	109,892	110,604	111,009	111,837	111,129	112,351	112,498	112,686	112,876	113,063	187
Goods-producing	21,640	21,765	21,798	21,942	22,077	22,264	22,282	22,335	22,366	22,375	9
Natural resources and mining		632	636	645	616	641	644	648	652	659	7
Logging		60.5	59.8	58.7	68.1	62.1	62.0	62.1	62.1	62.9	.8
Mining		571.9	576.3	586.6	547.9	579.3	582.1	585.6	590.1	595.9	5.8
Oil and gas extraction		128.5	129.6	131.3	124.8	128.9	128.7	129.9	130.8	132.0	1.2
Mining, except oil and gas ¹	202.5	204.7	206.2	209.7	208.9	215.0	214.3	214.4	215.5	216.6	1.1
Coal mining	71.8	75.7	76.2	76.8	72.3	75.1	75.4	76.0	76.7	77.4	.7
Support activities for mining	212.5	238.7	240.5	245.6	214.2	235.4	239.1	241.3	243.8	247.3	3.5
Construction		7,023	7,045	7,147	7,193	7,409	7,416	7,460	7,497	7,504	7
Construction of buildings		1,685.7	1,676.9	1,701.1	1,685.2	1,722.4	1,727.2	1,742.5	1,745.4	1,755.0	9.6
Residential building		944.5	941.0	954.0	943.6	963.6	966.8	976.4	979.8	985.3	5.5
Nonresidential building		741.2	735.9	747.1	741.6	758.8	760.4	766.1	765.6	769.7	4.1
Heavy and civil engineering construction		876.1	881.8	904.7	931.0	977.1	974.8	987.0	993.9	994.6	.7
Specialty trade contractors		4,461.6	4,485.8	4,541.0	4,576.8	4,709.4	4,714.3	4,730.8	4,757.6	4,754.5	-3.1
Residential specialty trade contractors Nonresidential specialty trade contractors	2,136.7 2,231.9	2,229.4 2,232.2	2,236.8 2,249.0	2,258.4 2,282.6	2,235.3 2,341.5	2,339.4 2,370.0	2,347.3 2,367.0	2,358.8 2,372.0	2,374.2 2,383.4	2,363.5 2,391.0	-10.7 7.6
Manufacturing		14,110	14,117	14,150	14,268	14,214	14,222	14,227	14,217	14,212	-5
Production workers		10,062	10,067	10,101	10,054	10,103	10,123	10,155	10,150	10,154	4
Durable goods	8,930	8,917	8,928	8,955	8,959	8,960	8,970	8,977	8,975	8,981	6
Production workers	6,166	6,278	6,284	6,315	6,186	6,274	6,299	6,323	6,321	6,333	12
Wood products	550.5	550.1	548.3	550.6	559.3	556.7	558.9	560.7	558.6	559.0	.4
Nonmetallic mineral products	491.1	487.3	486.6	494.4	504.6	502.0	500.7	505.1	505.8	507.1	1.3
Primary metals	468.8	472.6	470.8	470.8	468.8	471.5	469.4	472.9	470.3	470.7	.4
Fabricated metal products	1,510.9	1,521.0	1,523.2	1,529.2	1,515.0	1,524.1	1,526.7	1,527.7	1,530.3	1,532.3	2.0
Machinery	1,157.3	1,162.2	1,168.4	1,171.4	1,156.2	1,164.4	1,166.9	1,163.4	1,167.9	1,169.4	1.5
Computer and electronic products ¹	1,312.1	1,312.4	1,318.6	1,321.9	1,315.3	1,322.0	1,322.2	1,317.3	1,322.0	1,325.5	3.5
Computer and peripheral equipment		201.7	201.2	203.2	204.6	206.3	205.7	201.7	201.9	203.7	1.8
Communications equipment	146.5	147.7	149.0	146.9	147.0	148.0	149.2	147.3	148.4	147.5	9
Semiconductors and electronic components	449.7	447.9	451.2	453.1	451.2	450.6	451.0	451.2	452.9	454.4	1.5
Electronic instruments	434.0	441.3	444.3	446.0	435.0	442.0	441.7	443.1	445.5	447.1	1.6
Electrical equipment and appliances		436.4	437.5	438.5	438.5	434.3	434.4	436.5	437.0	438.1	1.1
Transportation equipment ¹		1,772.4	1,767.6	1,768.0	1,781.1	1,771.8	1,776.7	1,781.6	1,769.6	1,764.7	-4.9
Motor vehicles and parts ²	1,116.2	1,088.5	1,081.3	1,083.3	1,110.7	1,092.4	1,092.1	1,095.8	1,080.9	1,079.0	-1.9
Furniture and related products		553.2	552.9	557.9	568.4	558.4	558.0	557.4	557.5	558.3	.8
Miscellaneous manufacturing	. 648.9	649.0	653.6	652.3	652.2	654.7	655.8	654.1	656.1	655.7	4
Nondurable goods		5,193	5,189	5,195	5,309	5,254	5,252	5,250	5,242	5,231	-11
Production workers	1 '	3,784	3,783	3,786	3,868	3,829	3,824	3,832	3,829	3,821	-8
Food manufacturing		1,441.4	1,434.3	1,434.7	1,482.8	1,465.0	1,466.0	1,463.4	1,461.2	1,459.1	-2.1
Beverages and tobacco products		190.2	189.8	189.4	192.0	193.4	192.3	194.4	194.1	194.3	.2
Textile mills		206.3	205.2	203.4	223.7	210.9	209.0	208.6	206.1	203.0	-3.1
Textile product mills		173.3	172.6	173.4	171.5	174.5	173.9	175.4	174.3	173.1	-1.2
Apparel		246.7	251.7	253.5	265.5	253.7	253.5	253.7	253.3	253.0	3
Leather and allied products		38.5	38.0	37.8	39.5	39.5	39.7	38.9	38.3	37.8	5
Paper and paper products		476.5	475.3	474.0	490.4	478.5	478.1	477.7	477.6	475.9	-1.7
Printing and related support activities		637.9	638.5	641.1	650.9	644.8	644.0	643.4	643.8	643.7	1
Petroleum and coal products		107.5	109.6	111.2	111.6	112.3	112.3	111.5	112.8	113.4	.6
Chemicals	. 877.4 802.2	883.5	882.7	887.0	877.9	881.5	884.0	886.4	885.5	886.5	1.0
Plastics and rubber products		791.3	791.5	789.3	803.1	799.4	798.9	796.2	795.0	790.9	-4.1

See footnotes at the end of table.

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

(In thousands)

Mar. Jan. Feb. Mar. Mar. Nov. Dec. Jan. Feb. Mar. from: 2005 2006 2006 ^p 2006 ^p 2006 2006 ^p 2006 2006 ^p 2006 2006 ^p Feb. 2006		No	ot season	ally adjust	ed			Se	asonally a	djusted		
Private service-providing	Industry				Mar. 2006 ^p						Mar. 2006 ^p	Change from: Feb. 2006- Mar. 2006 ^p
Private service-providing 88,252 88,839 89,211 89,895 89,052 90,087 90,216 90,381 90,510 90,688 178 Trade, transportation, and utilities 25,601 25,835 26,666 26,781 25,822 26,006 26,015 26,042 26,068 26,000 32 Wholesale trade 5,000 15,753.5 6,7565 5,750.6 5,752.0 26,000 26,015 26,042 26,068 26,000 32 Wholesale trade 25,000 15,753.5 6,7565 5,750.6 5,752.0 27,752.6 5,752.5 27,7												
Trade, transportation, and utilities	Service-providing	110,398	110,563	111,403	112,198	110,799	111,967	112,094	112,195	112,389	112,591	202
Numbersial trade	Private service-providing	88,252	88,839	89,211	89,895	89,052	90,087	90,216	90,351	90,510	90,688	178
Durable goods	Trade, transportation, and utilities	25,501	25,835	25,656	25,781	25,822	26,006	26,015	26,042	26,068	26,100	32
Nondurable goods			5,753.8	5,762.6	5,795.0	5,726.4	5,782.7	5,783.8	5,801.8	5,809.6	5,820.3	I
Retail trade												l
Retail trade												I
Motor vehicle and parts dealers 1,903 1,881,9 1,888,4 1,890 1,916,5 1,914,7 1,910,2 1,913,1 9,11,2 1,91 Furniture and home furnishings stores 567,4 593,5 586,6 587,3 572,3 583,3 583,0 589,6 591,2 592,0 2,822 Building material and garden supply stores 1,243 1,227,2 1,248,1 1,289,7 1,269,4 1,281,6 1,290,9 1,300,1 1,306,6 1,301,2 4,31 Food and beverage stores 9,41,0 958,3 950,6 953,0 947,1 964,7 966,1 959,4 956,6 959,3 4,732 Gasciline stations 689,8 859,2 869,1 857,9 870,3 869,1 869,4 872,0 868,7 4,733 Clothing and clothing accessories stores 689,8 852,2 860,1 8,879,3 870,3 869,1 860,8 869,4 872,0 868,7 4,733 Sporting goods, hobby, book, and music stores 628,0 62	Electronic markets and agents and brokers	724.2	742.2	/41./	750.4	726.6	/43.3	742.3	/47./	/48.8	752.9	4.1
Automobile dealers			l '									-
Electronics and appliance stores			l '								,	l
Electronics and appliance stores												l
Building material and garden supply stores 1,248,1 1,289,1			1			1	1					
Food and beverage stores			l			l	l .					ı
Health and personal care stores												l
Closhing and clothing accessories stores 1,353.5 1,438.2 1,389.3 1,387.6 1,394.4 1,434.5 1,448.1 1,434.3 1,436.5 1,436.5 1,431.6 4.9 Sporting goods, hobby, book, and music stores 628.0 650.1 629.0 622.1 643.9 641.5 640.0 641.3 641.1 638.3 2.8 General merchandise stores 2,846.8 2,905.2 2,822.8 2,874.5 2,920.9 2,920.4 2,906.9 2,919.1 2,918.3 2,944.6 263.0 Department stores 1,545.9 1,604.1 1,542.7 1,556.1 1,610.1 1,022.0 Miscellaneous store retailers 880.8 884.9 889.7 883.9 903.8 897.3 899.0 901.5 902.0 905.4 3.4 Nonstore retailers 425.3 435.9 425.6 422.5 431.3 438.4 435.6 435.6 435.4 431.4 430.9 435.6 Air transportation and warehousing 4297.8 4,349.0 433.9 4,345.4 4,330.1 4,370.2 4,371.6 4,380.0 4,385.7 4,371.1 4,371						l '	1 '				,	
Coloring and clothing accessories stores 1,355.5 1,438.2 1,389.3 1,387.6 1,394.4 1,434.5 1,434.3 1,436.5 1,431.6 -4.9			1			l	1					l .
Sporting goods, hobby, book, and music stores 628.0 669.1 629.0 622.1 643.9 641.5 640.0 641.3 641.1 638.3 -2.8 General merchandise stores 2,846.8 2,905.2 2,822.8 2,874.5 2,920.9 2,920.4 2,906.9 2,919.1 2,918.3 2,944.6 26.3 2,944.0 2,945.1 2,9			l									l
Department stores		1,000.0	.,	1,000.0	.,001.0	1,00	1,10110	.,	1,10110	1,100.0	1,10110	
Department stores			l				1					l
Miscellaneous store retailers			l '					,			,	l
Nonstore retailers			l '			l '	1 '	,			,	l
Transportation and warehousing 4,297.8 4,349.0 4,339.9 4,345.4 4,330.1 4,370.2 4,371.6 4,380.0 4,385.7 4,378.1 7.6 Air transportation 269 225.1 225.1 225.5 228.8 27.3 227.4 227.4 227.4 2.0 Water transportation 56.7 61.3 59.8 60.4 58.7 63.6 63.7 63.4 62.9 62.8 -1 Truck transportation 402.1 405.8 410.5 410.1 387.6 13.85.0 1,403.7 1,404.0 1,405.0 1,405.2 1,404.8 -4 Transit and ground passenger transportation 402.1 405.8 410.5 410.1 387.6 394.9 392.2 394.1 396.4 395.0 1.4 Pipeline transportation 37.6 37.5 37.3 37.4 37.8 37.2 37.0 37.4 37.4 37.5 1. Scenic and sightseeing transportation 221 22.6 22.7 24.5 28.0 31.4 31.1 30.3 31.6 32.2 6. Support activities for transportation 548.4 557.5 562.9 562.4 551.3 553.9 566.2 560.7 566.1 563.8 -2.3 Couriers and messengers 563.5 581.7 571.7 569.5 566.2 561.3 553.9 556.2 560.7 566.1 563.8 -2.3 Couriers and messengers 563.5 581.7 571.7 569.5 566.2 561.3 553.9 559.9 597.0 599.1 2.1 Utilities 553.5 557.5 557.8 558.8 599.9 596.8 579.3 592.0 593.5 594.9 597.0 599.1 2.1 Utilities 553.5 557.5 557.8 558.8 560.1 569.7 568.6 579.0 599.1 2.1 Dishing industries, except Internet 903.5 887.6 901.0 903.6 905.0 905.0 902.8 902.5 901.5 903.9 904.9 1.0 Moltion picture and sound recording industries 325.3 322.5 324.0 323.8 326.0 325.7 325.1 323.4 324.9 324.6 -3 Internet publishing and bradcasting 304.2 94.3 378.6 381.8 378.2 381.8 378.3 376.7 377.8 377.8 377.4 379.0 380.7 1.7 Other information services 505.5 50.4 49.3 49.2 50.6 49.9 49.6 50.4 49.5 49.3 34.2 2.5 Financial activities 60.0 49.9 49.6 50.4 49.5 49.3 37.1 30.0 30.0 30.6 30.6 30.6 30.6 30.6 30.6			l			l	1					l
Air transportation 504.2 485.0 481.4 480.0 507.4 488.9 486.9 486.0 486.1 482.9 3.2 Rail transportation 226.9 225.1 225.1 225.5 228.8 227.8 227.3 227.4 227.4 227.4 0.0 Water transportation 1,359.6 1,379.7 1,373.6 1,378.8 1,385.0 1,404.0 1,406.0 1,406.2 1,404.8 4 Trunk transportation 37.6 37.5 37.3 37.4 37.6 39.9 39.2 39.41 396.0 1,400.0 1,406.0 1,404.8 4 Pipeline transportation 27.1 22.6 22.7 24.5 28.0 31.4 31.1 30.3 31.4 37.5 37.4 37.5 37.5 37.3 37.4 37.2 37.0 37.4 37.5 37.6 37.5 57.1 556.9 562.2 556.2 556.2 560.7 566.1 563.8 22.3 Couriers and messengers <td>Nonstore retailers</td> <td>425.3</td> <td>435.9</td> <td>425.6</td> <td>422.5</td> <td>431.3</td> <td>438.4</td> <td>435.6</td> <td>435.4</td> <td>431.4</td> <td>430.9</td> <td>5</td>	Nonstore retailers	425.3	435.9	425.6	422.5	431.3	438.4	435.6	435.4	431.4	430.9	5
Rail transportation			l '								,	l
Water transportation 56,7 61,3 59,8 60,4 58,7 63,6 63,7 63,4 62,9 62,8 -1 Truck transportation 1,359,6 1,379,7 1,373,6 1,378,8 1,385,0 1,404,0 1,406,0 1,405,2 1,404,0 1,405,2 1,404,0 1,405,2 1,404,0 1,405,2 1,404,0 1,405,2 1,404,0 1,405,2 1,404,0 1,405,2 1,404,0 1,405,2 1,404,0 1,406,0 1,405,2 1,404,0 1,406,0 1,405,2 1,404,0 1,405,2 394,1 396,4 395,0 -1,4 1,406,0 1,406,0 1,405,2 304,1 395,0 -1,4 1,406,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,405,0 1,404,0 1,404,0 1,404,0 1,404,0 1,40	· · · · · · · · · · · · · · · · · · ·		l			l	1					ı
Truck transportation	•		l			l	1					ı
Transit and ground passenger transportation	•		l			l	1					l
Pipeline transportation							1 '	· ·			,	
Scenic and sightseeing transportation			l			l	1					l
Support activities for transportation	·		l			l	1					ı
Couriers and messengers 563.5 581.7 571.7 569.5 566.2 576.8 579.7 576.8 575.6 575.6 572.6 -3.0 Warehousing and storage 576.7 592.8 594.9 596.8 579.3 592.0 593.5 594.9 597.0 599.1 2.1 Utilities 553.5 557.5 557.5 557.8 554.8 560.1 559.7 559.3 559.9 559.2 7 Information 3,056 3,046 3,056 3,065 3,067 3,064 3,066 3,065 3,065 901.0 902.8 902.5 901.5 903.9 904.9 1.0 Motion picture and sound recording industries 363.6 381.7 378.6 382.3 332.3 383.5 387.7 391.2 391.7 394.2 2.5 Broadcasting, except Internet 30.4 29.4 30.7 30.0 30.4 30.1 30.4 29.4 30.7 30.0 30.1 30.4 29.9			l			l	1					l
Utilities		563.5	581.7	571.7	569.5	566.2	576.8	579.7	576.8	575.6	572.6	-3.0
Information	Warehousing and storage	576.7	592.8	594.9	596.8	579.3	592.0	593.5	594.9	597.0	599.1	2.1
Publishing industries, except Internet 903.5 897.6 901.0 903.6 905.0 902.8 902.5 901.5 903.9 904.9 1.0 Motion picture and sound recording industries 363.6 381.7 378.6 385.3 373.0 383.5 387.7 391.2 391.7 394.2 2.5 Broadcasting, except Internet 325.3 322.5 324.0 323.8 326.0 325.7 325.1 324.9 324.6 -3 Internet publishing and broadcasting 30.4 29.4 30.7 30.0 30.4 30.1 30.4 29.6 30.6 30.1 -5 Telecommunications 1,003.0 988.6 994.6 991.3 1,003.9 995.1 993.3 991.3 994.7 991.9 -2.8 ISPs, search portals, and data processing 379.4 375.3 378.2 381.8 376.7 377.8 377.4 379.0 380.7 1.7 Other information services 8,063 8,184 8,218 8,245 8,096	Utilities	553.5	557.3	557.5	557.8	554.8	560.1	559.7	559.3	559.9	559.2	7
Publishing industries, except Internet 903.5 897.6 901.0 903.6 905.0 902.8 902.5 901.5 903.9 904.9 1.0 Motion picture and sound recording industries 363.6 381.7 378.6 385.3 373.0 383.5 387.7 391.2 391.7 394.2 2.5 Broadcasting, except Internet 325.3 322.5 324.0 323.8 326.0 325.7 325.1 324.9 324.6 -3 Internet publishing and broadcasting 30.4 29.4 30.7 30.0 30.4 30.1 30.4 29.6 30.6 30.1 -5 Telecommunications 1,003.0 988.6 994.6 991.3 1,003.9 995.1 993.3 991.3 994.7 991.9 -2.8 ISPs, search portals, and data processing 379.4 375.3 378.2 381.8 376.7 377.8 377.4 379.0 380.7 1.7 Other information services 8,063 8,184 8,218 8,245 8,096	Information	3.056	3 046	3.056	3 065	3.067	3 064	3.066	3.065	3 074	3.076	2
Motion picture and sound recording industries 363.6 381.7 378.6 385.3 373.0 383.5 387.7 391.2 391.7 394.2 2.5 Broadcasting, except Internet 325.3 322.5 324.0 323.8 326.0 325.7 325.1 323.4 324.9 324.6 -3 Internet publishing and broadcasting 30.4 29.4 30.7 30.0 30.4 30.1 30.4 29.6 30.6 30.1 -5 ISPs, search portals, and data processing 379.4 375.3 378.2 381.8 378.3 376.7 377.8 377.4 379.0 380.7 1.7 Other information services 50.5 50.4 49.3 49.2 50.6 49.9 49.6 50.4 49.5 49.3 -2 Financial activities 8,063 8,184 8,218 8,245 8,096 8,217 8,223 8,244 8,265 8,281 16 Financial activities 2,980.1 6,660.7 6,093.8 6,113.1 </td <td>Publishing industries, except Internet</td> <td></td> <td>- ,</td> <td></td> <td>· ·</td> <td>· '</td> <td></td> <td>,</td> <td>-,</td> <td>- , -</td> <td>,</td> <td></td>	Publishing industries, except Internet		- ,		· ·	· '		,	-,	- , -	,	
Broadcasting, except Internet			l			l	1					l
Internet publishing and broadcasting			l			l	1					l
ISPs, search portals, and data processing	Internet publishing and broadcasting		29.4	30.7	30.0	30.4	30.1	30.4	29.6	30.6	30.1	5
Other information services		1,003.0	988.6	994.6	991.3	1,003.9	995.1	993.3	991.3	994.7	991.9	-2.8
Financial activities			l			l	1					l
Finance and insurance												
Monetary authorities - central bank									l '		,	l
Credit intermediation and related activities 1												
Depository credit intermediation 1			l			1						ı
Commercial banking 1,291.5 1,300.0 1,308.1 1,314.2 1,293.3 1,309.0 1,306.0 1,303.3 1,310.5 1,315.9 5.4 Securities, commodity contracts, investments 783.1 790.6 796.0 797.9 782.7 790.7 790.4 792.9 795.7 797.6 1.9 Insurance carriers and related activities 2,244.1 2,277.2 2,288.0 2,298.1 2,244.5 2,271.8 2,274.8 2,283.5 2,291.0 2,297.8 6.8 Funds, trusts, and other financial vehicles 87.8 87.0 88.2 88.7 87.1 87.5 87.8 87.7 87.8 1 Real estate and rental and leasing 2,082.6 2,123.3 2,123.7 2,131.4 2,113.7 2,150.2 2,154.5 2,161.7 2,164.4 .4 Real estate 1,419.4 1,465.6 1,465.6 1,469.3 1,439.5 1,478.4 1,481.6 1,490.5 1,491.4 0 Rental and leasing services 637.7 630.5 629.8 634.7 648.1 643.9 645.0 643.3 644.7 644.9<							1 '				,	l
Securities, commodity contracts, investments 783.1 790.6 796.0 797.9 782.7 790.7 790.4 792.9 795.7 797.6 1.9 Insurance carriers and related activities 2,244.1 2,277.2 2,288.0 2,298.1 2,244.5 2,271.8 2,274.8 2,283.5 2,291.0 2,297.8 6.8 Funds, trusts, and other financial vehicles 87.8 87.0 88.2 88.7 87.1 87.5 87.8 87.7 87.8 .1 Real estate and rental and leasing										1 '		l
Insurance carriers and related activities			1									l
Funds, trusts, and other financial vehicles 87.8 87.0 88.2 88.7 87.1 87.5 87.8 87.7 87.8 1 Real estate and rental and leasing 2,082.6 2,123.3 2,123.7 2,131.4 2,113.7 2,150.2 2,154.5 2,161.7 2,164.0 2,164.4 .4 Real estate 1,419.4 1,465.6 1,466.5 1,469.3 1,439.5 1,478.4 1,481.6 1,490.5 1,491.4 1,491.4 .0 Rental and leasing services 637.7 630.5 629.8 634.7 648.1 643.9 645.0 643.3 644.7 644.9 .2	· · · · · · · · · · · · · · · · · · ·					1	1					ı
Real estate and rental and leasing 2,082.6 2,123.3 2,123.7 2,131.4 2,113.7 2,150.2 2,154.5 2,161.7 2,164.0 2,164.4 4 Real estate 1,419.4 1,465.6 1,466.5 1,469.3 1,439.5 1,478.4 1,481.6 1,490.5 1,491.4 1,491.4 0 Rental and leasing services 637.7 630.5 629.8 634.7 648.1 643.9 645.0 643.3 644.7 644.9 2			1									l
Real estate						l				1		l
							1					.0
Lessors of nonfinancial intangible assets 25.5 27.2 27.4 27.4 26.1 27.9 27.9 27.9 27.9 27.9 28.1 .2			l			l	l .					ı
	Lessors of nonfinancial intangible assets	25.5	27.2	27.4	27.4	26.1	27.9	27.9	27.9	27.9	28.1	.2

See footnotes at the end of table.

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

(In thousands)

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Change from: Feb. 2006- Mar. 2006 p
Professional and business services	1 '	16,710	16,831	17,011	16,745	17,061	17,121	17,127	17,162	17,214	52
Professional and technical services ¹		7,149.0	7,212.8	7,240.8	6,949.8	7,087.2	7,118.9	7,133.8	7,144.4	7,165.1	20.7
Legal services		1,152.4	1,150.6	1,155.3	1,165.2	1,160.0	1,160.8	1,161.8	1,160.6	1,163.6	3.0
Accounting and bookkeeping services		937.2	983.4	970.4	830.0	847.5	859.0	847.0	848.1	847.7	4
Architectural and engineering services	. 1,268.2	1,317.2	1,320.6	1,332.6	1,287.6	1,335.3	1,335.6	1,340.5	1,346.6	1,353.2	6.6
Computer systems design and related											
services	. 1,178.2	1,222.6	1,225.7	1,230.5	1,178.4	1,204.9	1,212.1	1,226.0	1,227.2	1,230.8	3.6
Management and technical consulting											
services		856.3	863.9	871.0	830.1	861.4	865.4	867.8	872.2	876.7	4.5
Management of companies and enterprises		1,759.9	1,761.4	1,763.2	1,750.6	1,743.2	1,756.7	1,772.6	1,771.5	1,770.4	-1.1
Administrative and waste services		7,801.2	7,856.3	8,006.7	8,044.4	8,230.5	8,245.1	8,220.1	8,245.7	8,278.8	33.1
Administrative and support services ¹		7,473.9	7,528.6	7,675.9	7,708.6	7,897.8	7,911.0	7,884.9	7,910.4	7,942.1	31.7
Employment services ¹		3,416.8	3,427.0	3,509.0	3,515.1	3,663.7	3,671.0	3,638.3	3,636.5	3,656.5	20.0
Temporary help services		2,428.9	2,436.7	2,492.6	2,493.0	2,616.2	2,628.1	2,605.6	2,604.6	2,620.3	15.7
Business support services		752.7	765.0	770.0	764.8	754.7	751.8	760.7	763.5	765.4	1.9
Services to buildings and dwellings		1,588.0	1,600.2	1,656.7	1,713.0	1,755.4	1,751.1	1,750.0	1,764.7	1,773.3	8.6
Waste management and remediation services	329.5	327.3	327.7	330.8	335.8	332.7	334.1	335.2	335.3	336.7	1.4
Education and health services	17,355	17,428	17,699	17,761	17,211	17,481	17,507	17,544	17,583	17,616	33
Educational services	2,960.5	2,753.4	2,989.0	3,003.5	2,804.2	2,820.2	2,827.5	2,828.5	2,839.3	2,844.0	4.7
Health care and social assistance		14,674.7	14,709.6	14,757.4	14,407.2	14,661.2	14,679.6	14,715.6	14,743.3	14,771.7	28.4
Health care ³		12,431.1	12,446.6	12,485.2	12,220.9	12,423.8	12,435.8	12,465.9	12,489.2	12,513.5	24.3
Ambulatory health care services ¹		5,181.0	5,196.4	5,222.2	5,061.0	5,172.7	5,181.4	5,202.1	5,217.5	5,233.4	15.9
Offices of physicians	2,069.7	2,139.6	2,143.9	2,150.1	2,074.4	2,128.4	2,135.8	2,143.3	2,148.9	2,154.5	5.6
Outpatient care centers	. 466.7	484.9	486.0	489.5	466.2	482.4	484.1	485.9	487.5	489.1	1.6
Home health care services	806.2	823.2	824.4	833.5	809.4	824.3	822.1	829.1	832.2	836.1	3.9
Hospitals		4,380.5	4,383.8	4,394.7	4,317.8	4,379.2	4,382.5	4,387.3	4,393.4	4,401.8	8.4
Nursing and residential care facilities ¹		2,869.6	2,866.4	2,868.3	2,842.1	2,871.9	2,871.9	2,876.5	2,878.3	2,878.3	.0
Nursing care facilities		1,579.2	1,573.3	1,576.0	1,577.9	1,582.5	1,582.5	1,583.5	1,582.0	1,580.8	-1.2
Social assistance ¹		2,243.6	2,263.0	2,272.2	2,186.3	2,237.4	2,243.8	2,249.7	2,254.1	2,258.2	4.1
Child day care services	. 791.3	797.7	805.4	808.3	777.3	792.9	793.3	795.1	794.9	795.0	.1
Leisure and hospitality	12,365	12,304	12,396	12,649	12,722	12,881	12,898	12,932	12,962	13,004	42
Arts, entertainment, and recreation	1,707.3	1,673.9	1,692.2	1,749.6	1,865.4	1,907.5	1,905.9	1,903.5	1,908.4	1,914.4	6.0
Performing arts and spectator sports	350.4	320.8	333.4	336.7	367.7	362.8	362.1	356.3	358.0	355.0	-3.0
Museums, historical sites, zoos, and parks	. 112.2	110.5	110.6	114.1	119.5	121.0	121.6	121.4	121.6	121.8	.2
Amusements, gambling, and recreation	1,244.7	1,242.6	1,248.2	1,298.8	1,378.2	1,423.7	1,422.2	1,425.8	1,428.8	1,437.6	8.8
Accommodations and food services	10,657.3	10,630.0	10,703.7	10,899.7	10,856.1	10,973.9	10,992.3	11,028.0	11,053.9	11,089.4	35.5
Accommodations		1,717.6	1,724.1	1,748.6	1,807.6	1,811.1	1,809.2	1,808.0	1,807.4	1,809.8	2.4
Food services and drinking places	. 8,909.3	8,912.4	8,979.6	9,151.1	9,048.5	9,162.8	9,183.1	9,220.0	9,246.5	9,279.6	33.1
Other services	5,372	5,332	5,355	5,383	5,389	5,377	5,386	5,397	5,396	5,397	1
Repair and maintenance	1,238.9	1,228.6	1,236.7	1,243.6	1,237.7	1,232.0	1,241.4	1,240.7	1,241.3	1,240.9	4
Personal and laundry services	1,269.5	1,262.9	1,261.3	1,266.3	1,276.2	1,271.1	1,270.3	1,278.4	1,276.3	1,272.5	-3.8
Membership associations and organizations	. 2,863.3	2,840.7	2,856.8	2,873.2	2,874.8	2,873.6	2,874.5	2,877.7	2,878.5	2,884.0	5.5
Government	. 22,146	21,724	22,192	22,303	21,747	21,880	21,878	21,844	21,879	21,903	24
Federal		2,685	2,690	2,693	2,730	2,728	2,713	2,705	2,707	2,707	0
Federal, except U.S. Postal Service		1,918.2	1,924.2	1,927.5	1,956.0	1,953.1	1,941.2	1,935.6	1,938.8	1,937.8	-1.0
U.S. Postal Service		767.1	765.5	765.0	774.0	774.9	772.1	769.1	768.3	768.8	.5
State government		4,907	5,134	5,168	5,015	5,032	5,036	5,007	5,024	5,026	2
State government education		2,150.1	2,372.4	2,403.5	2,246.7	2,256.6	2,258.1	2,232.4	2,248.9	2,252.5	3.6
State government, excluding education		2,757.0	2,761.4	2,764.9	2,767.8	2,775.8	2,777.4	2,774.9	2,774.9	2,773.2	-1.7
Local government		14,132		14,442	14,002	14,120	14,129	14,132	14,148	14,170	22
Local government education		8,011.5	8,237.1	8,276.8	7,829.2	7,899.3	7,906.9	7,902.6	7,912.7	7,922.4	9.7
Local government, excluding education	6,087.5	6,120.1	6,131.2	6,164.7	6,172.9	6,220.6	6,222.2	6,228.9	6,234.8	6,247.2	12.4
and the second s	1 -,	1 -,	1 -,	1 -,	1 -,	1 -,	-,	1 -,	1 -,_0	,	l

 ¹ Includes other industries, not shown separately.
 ² Includes motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

 $^{^3}$ Includes ambulatory health care services, hospitals, and nursing and residential care facilities. $^{\rm p}$ = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

	No	ot season	ally adjust	ed			Se	asonally	adjusted		
Industry	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Change from: Feb. 2006- Mar. 2006 ^f
Total private	33.4	33.8	33.5	33.5	33.7	33.8	33.8	33.8	33.8	33.8	0.0
Goods-producing	39.6	40.1	40.0	40.2	39.9	40.4	40.2	40.4	40.3	40.4	.1
Natural resources and mining	44.9	45.6	44.6	44.3	45.2	45.0	45.6	46.1	45.0	44.8	2
Construction	37.8	38.2	38.1	38.3	38.4	39.2	38.7	39.1	38.8	38.8	.0
Manufacturing Overtime hours	40.4 4.3	40.9 4.3	40.7 4.3	41.0 4.4	40.4 4.5	40.8 4.6	40.8 4.5	40.9 4.5	41.0 4.5	41.0 4.5	.0 .0
Durable goods Overtime hours	40.8 4.4	41.2 4.4	41.1 4.3	41.3 4.5	40.8 4.5	41.3 4.7	41.2 4.5	41.3 4.5	41.3 4.6	41.3 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 Printing and related support activities Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products	39.2 41.1 43.0 40.6 42.2 39.5 40.0 42.2 41.9 39.4 39.0 39.6 4.2 38.2 39.9 40.3 39.6 36.3 37.6 41.7 38.4 44.6 42.3 39.8	39.6 42.3 44.1 41.3 42.0 40.3 41.3 42.5 42.1 38.0 38.5 40.3 4.3 39.4 40.8 40.3 35.7 39.0 42.6 38.9 44.5 42.9 40.6	39.3 42.0 43.8 41.1 41.8 40.2 40.6 42.7 42.3 38.4 40.1 4.1 39.0 39.5 40.3 40.3 36.0 39.8 42.0 39.0 42.7 40.3	39.4 42.2 43.8 41.3 42.0 40.5 41.0 43.0 42.6 38.6 38.5 40.4 4.2 39.6 40.0 40.6 39.8 36.8 40.0 42.0 39.0 42.7 40.8	39.6 41.7 42.8 40.7 42.0 39.4 40.1 42.0 41.8 39.5 38.8 39.7 4.4 38.8 40.1 39.9 39.4 36.0 37.2 42.1 38.3 45.1 42.2 39.8	40.5 43.5 43.5 41.2 42.0 40.3 41.0 42.7 42.4 38.5 38.6 40.0 4.4 39.0 40.1 40.6 39.6 35.9 39.5 42.5 38.3 45.8 42.3 40.1	40.1 42.7 43.5 41.1 41.9 40.3 40.9 42.6 42.2 38.3 38.5 40.2 4.6 39.3 40.0 41.0 40.0 35.6 39.4 42.6 39.4 42.6 38.4 42.5 40.5	40.1 43.7 41.2 41.8 40.5 41.2 42.6 42.1 38.2 38.5 40.3 4.4 39.6 39.9 40.6 40.1 36.0 39.4 42.4 38.8 45.0 42.6 40.5	40.2 42.8 43.7 41.3 41.9 40.4 41.1 42.8 42.3 38.6 38.4 40.4 4.4 39.7 39.9 40.6 40.4 36.0 39.8 42.4 38.9 42.4 38.9	39.9 42.8 43.7 41.4 41.8 40.5 41.2 42.8 42.5 38.6 38.3 40.5 4.4 40.1 40.1 40.3 39.6 36.4 39.7 42.4 38.9 44.6 42.6 40.7	3 .0 .0 .11 .1 .1 .0 .2 .01 .1 .0 .4 .238 .41 .0 .0 .31 .2
Private service-providing	32.1	32.5	32.2	32.1	32.4	32.4	32.4	32.4	32.4	32.4	.0
Trade, transportation, and utilities	33.2	33.0	32.9	33.0	33.4	33.4	33.4	33.3	33.3	33.3	.0
Wholesale trade	37.5	37.9	37.7	37.7	37.7	37.8	37.9	37.8	37.9	37.9	.0
Retail trade	30.3	30.1	29.9	30.1	30.6	30.6	30.5	30.5	30.4	30.4	.0
Transportation and warehousing	36.8	36.4	36.2	36.4	37.2	36.8	36.7	36.6	36.7	36.8	.1
Utilities	40.1	40.7	41.2	41.2	40.3	41.2	41.4	41.0	41.3	41.4	.1
Information	36.1	36.8	36.3	36.3	36.5	36.5	36.6	36.6	36.5	36.6	.1
Financial activities	35.6	36.5	35.5	35.3	35.9	35.9	35.9	36.0	35.7	35.7	.0
Professional and business services	33.9	34.6	34.4	34.3	34.0	34.3	34.3	34.6	34.5	34.4	1
Education and health services	32.4	32.8	32.4	32.4	32.6	32.5	32.5	32.5	32.5	32.6	.1
Leisure and hospitality	25.4	25.3	25.3	25.3	25.7	25.7	25.6	25.7	25.6	25.6	.0
Other services	30.7	31.0	30.7	30.7	30.9	30.9	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, motor vehicle parts.

p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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 we	ekly earnings	
Industry	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p
Total private	\$15.96	\$16.52	\$16.51	\$16.51	\$533.06	\$558.38	\$553.09	\$553.09
Seasonally adjusted	15.95	16.40	16.46	16.49	537.52	554.32	556.35	557.36
Goods-producing	17.37	17.73	17.72	17.72	687.85	710.97	708.80	712.34
Natural resources and mining	18.33	19.47	19.35	19.57	823.02	887.83	863.01	866.95
Construction	19.24	19.50	19.57	19.52	727.27	744.90	745.62	747.62
Manufacturing	16.42	16.76	16.71	16.71	663.37	685.48	680.10	685.11
Durable goods	17.16	17.56	17.54	17.55	700.13	723.47	720.89	724.82
Wood products	13.13	13.17	13.16	13.17	514.70	521.53	517.19	518.90
Nonmetallic mineral products	16.30	16.51	16.52	16.55	669.93	698.37	693.84	698.41
Primary metals	18.76	19.37	19.22	19.20	806.68	854.22	841.84	840.96
Fabricated metal products	15.63	16.12	16.07	16.04	634.58	665.76	660.48	662.45
Machinery	17.03	17.07	17.01	17.08	718.67	716.94	711.02	717.36
Computer and electronic products	17.96	18.71	18.75	18.72	709.42	754.01	753.75	758.16
Electrical equipment and appliances	15.11	15.47	15.48	15.35	604.40	638.91	628.49	629.35
Transportation equipment	21.83	22.33	22.29	22.31	921.23	949.03	951.78	959.33
Furniture and related products	13.36	13.53	13.50	13.48	526.38	514.14	518.40	520.33
Miscellaneous manufacturing	14.03	14.08	14.11	14.32	547.17	542.08	541.82	551.32
Nondurable goods	15.19	15.39	15.31	15.27	601.52	620.22	613.93	616.91
Food manufacturing	13.01	13.08	13.01	13.00	496.98	515.35	507.39	514.80
Beverages and tobacco products	18.99	18.41	18.23	18.07	757.70	721.67	720.09	722.80
Textile mills	12.26	12.50	12.41	12.51	494.08	510.00	500.12	507.91
Textile product mills	11.57	11.75	11.74	11.62	458.17	473.53	473.12	462.48
Apparel	10.07	10.62	10.59	10.54	365.54	379.13	381.24	387.87
Leather and allied products	11.48	11.25	10.88	10.89	431.65	438.75	433.02	435.60
Paper and paper products	17.95	17.87	17.78	17.77	748.52	761.26	746.76	746.34
Printing and related support activities	15.68	15.90	15.68	15.79	602.11	618.51	611.52	615.81
Petroleum and coal products	24.80	24.74	24.81	24.85	1,106.08	1,100.93	1,076.75	1,090.92
Chemicals	19.48	19.95	19.93	19.75	824.00	855.86	851.01	843.33
Plastics and rubber products	14.71	15.00	14.90	14.88	585.46	609.00	600.47	607.10
Private service-providing	15.59	16.20	16.20	16.18	500.44	526.50	521.64	519.38
Trade, transportation, and utilities	14.83	15.20	15.23	15.23	492.36	501.60	501.07	502.59
Wholesale trade	17.88	18.64	18.66	18.62	670.50	706.46	703.48	701.97
Retail trade	12.35	12.47	12.49	12.51	374.21	375.35	373.45	376.55
Transportation and warehousing	16.59	16.92	16.93	16.96	610.51	615.89	612.87	617.34
Utilities	26.31	27.53	27.28	27.12	1,055.03	1,120.47	1,123.94	1,117.34
Information	21.62	23.08	22.85	22.79	780.48	849.34	829.46	827.28
Financial activities	17.76	18.45	18.45	18.41	632.26	673.43	654.98	649.87
Professional and business services	17.89	18.85	18.77	18.82	606.47	652.21	645.69	645.53
Education and health services	16.56	17.10	17.14	17.15	536.54	560.88	555.34	555.66
Leisure and hospitality	9.08	9.33	9.41	9.42	230.63	236.05	238.07	238.33
Other services	14.28	14.55	14.55	14.51	438.40	451.05	446.69	445.46

¹ See footnote 1, table B-2.

^p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Percent change from: Feb. 2006- Mar. 2006
Turi Prints							
Total Private: Current dollars Constant (1982) dollars ²	\$15.95 8.19	\$16.28 8.15	\$16.35 8.20	\$16.40 8.17	\$16.46 8.20	\$16.49 N.A.	0.2 (³)
Goods-producing	17.45	17.74	17.77	17.79	17.80	17.81	.1
Natural resources and mining	18.25	18.95	19.12	19.33	19.35	19.47	.6
Construction	19.34	19.59	19.65	19.63	19.66	19.64	1
ManufacturingExcluding overtime ⁴	16.43 15.56	16.68 15.79	16.70 15.83	16.71 15.84	16.72 15.85	16.74 15.87	.1 .1
Durable goods	17.17	17.50	17.52	17.53	17.54	17.58	.2
Nondurable goods	15.22	15.29	15.31	15.33	15.33	15.31	1
Private service-providing	15.56	15.89	15.97	16.03	16.09	16.14	.3
Trade, transportation, and utilities	14.81	15.04	15.10	15.13	15.18	15.20	.1
Wholesale trade	17.95	18.45	18.56	18.53	18.61	18.68	.4
Retail trade	12.31	12.35	12.39	12.44	12.46	12.47	.1
Transportation and warehousing	16.61	16.85	16.87	16.91	16.96	16.98	.1
Utilities	26.29	27.15	27.34	27.48	27.27	27.12	6
Information	21.72	22.40	22.60	22.98	22.82	22.92	.4
Financial activities	17.81	18.20	18.27	18.33	18.43	18.44	.1
Professional and business services	17.88	18.29	18.42	18.54	18.65	18.79	.8
Education and health services	16.55	16.95	17.00	17.04	17.12	17.14	.1
Leisure and hospitality	9.06	9.24	9.27	9.27	9.34	9.38	.4
Other services	14.24	14.46	14.47	14.48	14.51	14.49	1

¹ See footnote 1, table B-2.

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

³ Change was 0.4 percent from Jan. 2006 to Feb. 2006, the latest

month available.

⁴ Derived by assuming that overtime hours are paid at the rate of time and one-half.

N.A. = not available.

p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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			Se	asonally a	adjusted		
Industry	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Percent change from Feb. 2006- Mar. 2006
Total private	99.6	101.8	101.3	102.2	101.8	103.5	103.7	104.0	104.2	104.4	0.2
Goods-producing	94.4	97.3	97.2	98.4	97.6	100.5	100.1	101.1	101.0	101.4	.4
Natural resources and mining	107.4	115.6	113.3	114.6	110.7	116.0	118.0	120.0	117.7	118.6	.8
Construction	97.7	102.2	102.1	104.3	105.6	111.7	110.0	112.2	111.8	112.1	.3
Manufacturing	92.7	94.5	94.0	95.0	93.2	94.6	94.8	95.3	95.5	95.5	.0
Durable goods	94.5	97.2	97.0	98.0	94.8	97.4	97.5	98.1	98.1	98.3	.2
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 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	97.1 92.0 93.6 97.7 98.2 90.5 85.8 96.9 96.1 92.3 90.9 89.3 92.2 87.0 73.7 91.0 69.2 77.6 86.6 90.4 96.7 92.2	99.2 94.2 97.3 100.5 99.4 101.1 89.5 99.1 94.7 87.5 89.6 89.8 94.3 95.6 68.2 96.3 62.7 78.1 86.8 90.9 93.1 99.2 92.3	97.7 93.9 96.3 100.2 99.3 100.9 87.9 99.6 94.5 88.2 90.3 89.3 92.7 96.6 67.3 95.3 64.4 78.1 85.7 91.4	98.3 95.8 96.8 101.3 100.1 102.3 88.8 100.6 95.5 89.8 90.2 90.1 93.9 96.1 67.5 93.8 66.9 78.0 85.5 92.2 94.9 99.4 92.8	99.7 96.2 93.0 98.2 97.5 90.3 86.1 96.2 95.3 92.9 91.0 90.4 95.6 91.8 73.0 90.3 68.8 76.4 88.0 90.8	102.4 99.5 95.2 100.3 99.0 100.3 87.7 98.8 95.4 89.2 90.7 90.2 95.2 98.9 69.2 94.2 64.5 81.0 87.1 90.6 96.9 92.1	102.0 97.5 95.1 100.4 99.3 101.1 87.7 99.2 98.9 90.5 90.5 90.5 94.3 63.9 81.2 87.2 90.9	102.3 100.0 96.4 100.8 98.9 101.8 89.1 99.8 95.3 88.7 90.5 90.9 96.4 99.7 68.7 96.2 65.3 80.0 86.8 91.6 98.4 98.8	101.9 99.7 96.0 101.2 99.5 101.7 88.8 99.7 94.4 89.7 90.7 91.1 96.4 100.3 68.1 96.0 64.9 78.9 87.1 92.3 98.5 98.9	101.1 99.9 96.5 101.7 99.3 102.5 89.3 99.8 94.8 90.1 90.3 91.1 100.8 66.9 93.3 65.9 77.6 86.7 92.5	8
Private service-providing	101.0	103.2	102.7	103.3	103.1	104.5	104.6	104.9	105.1	105.3	.2
Trade, transportation, and utilities	98.9	100.1	98.9	99.7	100.9	102.0	102.0	101.9	101.9	102.1	.2
Wholesale trade	99.6	102.5	102.1	102.5	100.8	102.8	103.1	103.1	103.6	103.7	.1
Retail trade	97.5	98.6	96.6	97.8	100.4	101.1	100.7	100.9	100.5	100.8	.3
Transportation and warehousing	102.8	103.4	102.5	103.1	104.8	105.0	104.8	104.7	105.0	105.1	.1
Utilities	90.3	93.4	94.9	94.8	91.0	95.1	95.2	94.5	95.4	95.5	.1
Information	97.9	100.6	99.6	100.0	99.1	100.3	100.6	100.7	100.6	100.9	.3
Financial activities	102.4	107.1	104.6	104.5	103.9	105.6	105.8	106.4	105.9	106.3	.4
Professional and business services	102.3	106.0	106.4	107.3	104.1	107.6	108.0	109.1	109.1	109.1	.0
Education and health services	105.7	107.3	107.7	108.1	105.5	106.6	106.7	107.0	107.3	107.9	.6
Leisure and hospitality	100.9	100.1	101.0	103.3	105.3	106.7	106.5	107.4	107.2	107.6	.4
Other services	95.1	95.2	94.7	95.4	96.2	95.8	96.0	96.2	95.9	96.4	.5

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.

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

p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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		Seasonally adjusted								
Industry	Mar. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Mar. 2005	Nov. 2005	Dec. 2005	Jan. 2006	Feb. 2006 ^p	Mar. 2006 ^p	Percent change from: Feb. 2006- Mar. 2006 ^p			
Total private	106.3	112.6	111.9	112.9	108.6	112.8	113.4	114.1	114.7	115.2	0.4			
Goods-producing	100.5	105.7	105.4	106.8	104.3	109.2	108.9	110.1	110.1	110.6	.5			
Natural resources and mining	114.5	130.9	127.5	130.5	117.5	127.8	131.2	134.9	132.4	134.2	1.4			
Construction	101.5	107.6	107.9	109.9	110.3	118.1	116.7	118.9	118.7	118.9	.2			
Manufacturing	99.5	103.5	102.8	103.9	100.2	103.2	103.5	104.2	104.4	104.6	.2			
Durable goods	101.3	106.5	106.3	107.4	101.6	106.4	106.7	107.4	107.4	107.9	.5			
Nondurable goods	95.9	97.7	96.7	97.2	97.3	97.5	98.0	98.5	98.7	98.6	1			
Private service-providing	108.2	114.9	114.3	114.8	110.2	114.0	114.8	115.5	116.1	116.8	.6			
Trade, transportation, and utilities	104.6	108.6	107.5	108.3	106.6	109.4	109.9	110.0	110.4	110.7	.3			
Wholesale trade	104.9	112.5	112.2	112.4	106.6	111.7	112.8	112.6	113.6	114.1	.4			
Retail trade	103.2	105.4	103.4	104.9	105.9	107.0	106.9	107.6	107.4	107.7	.3			
Transportation and warehousing	108.2	111.0	110.1	110.9	110.4	112.3	112.1	112.3	112.9	113.2	.3			
Utilities	99.2	107.3	108.1	107.3	99.9	107.7	108.6	108.3	108.6	108.1	5			
Information	104.8	114.9	112.7	112.8	106.5	111.2	112.5	114.5	113.6	114.5	.8			
Financial activities	112.5	122.1	119.4	119.0	114.4	118.9	119.5	120.6	120.7	121.2	.4			
Professional and business services	108.9	118.9	118.9	120.2	110.7	117.1	118.3	120.3	121.0	122.0	.8			
Education and health services	115.1	120.6	121.3	121.8	114.8	118.8	119.3	119.9	120.8	121.5	.6			
Leisure and hospitality	106.9	108.9	110.8	113.4	111.3	114.9	115.1	116.0	116.8	117.7	.8			
Other services	99.0	100.9	100.4	100.9	99.8	100.9	101.2	101.4	101.4	101.8	.4			

¹ See footnote 1, table B-2.

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.

p = preliminary.

NOTE: The indexes of aggregate weekly payrolls are calculated by dividing the current month's estimates of aggregate payrolls

ESTABLISHMENT DATA ESTABLISHMENT DATA

Table B-7. Diffusion indexes of employment change

(Percent)

Time Span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
				F	Private nor	nfarm pay	rolls, 278	industries	1	ı		
Over 1-month span: 2002	40.8 44.1 51.6 50.7 61.0	36.5 37.9 49.5 57.7 P61.9	38.3 34.9 62.4 56.7 P57.2	38.7 38.3 65.5 54.7	40.1 42.8 62.4 54.5	46.0 38.8 57.7 56.7	43.7 37.6 52.7 59.2	43.3 39.7 52.0 54.1	41.7 50.7 57.0 51.4	41.9 49.8 54.3 53.4	41.5 52.0 55.0 61.7	36.0 51.3 54.1 58.6
Over 3-month span: 2002 2003 2004 2005 2006	34.5 40.6 54.3 52.9 66.2	36.2 34.2 53.4 56.7 P63.7	35.6 34.7 57.6 59.2 P61.3	35.8 32.7 63.1 60.4	34.9 35.3 69.4 56.8	38.8 41.7 68.3 60.8	38.5 38.5 58.8 60.4	44.8 33.8 55.6 59.7	37.6 42.6 57.4 57.9	39.7 47.8 56.5 52.2	37.2 49.8 59.9 57.0	39.6 50.5 55.2 63.7
Over 6-month span: 2002 2003 2004 2005 2006	30.2 34.4 49.8 55.4 61.2	30.6 31.8 52.3 57.7 P62.8	31.5 31.8 54.7 57.4 P64.4	30.9 34.0 60.8 58.8	32.0 32.7 63.3 55.2	36.3 36.2 63.8 58.6	35.8 33.3 63.1 60.8	37.6 32.4 63.5 59.5	34.5 40.5 59.0 60.6	36.0 45.3 61.3 57.7	36.7 46.4 55.9 58.5	35.3 47.7 55.6 60.6
Over 12-month span: 2002 2003 2004 2005 2006	33.6 34.5 40.3 60.1 61.3	31.7 31.5 42.1 61.0 P61.7	30.2 32.9 44.8 59.5 P63.1	30.4 33.5 48.4 58.6	30.2 34.2 50.7 58.6	29.1 35.1 57.7 59.4	32.0 32.7 57.0 60.8	31.3 33.1 55.2 61.0	30.0 37.1 56.7 60.8	29.5 36.7 58.3 58.3	32.9 37.2 60.1 58.8	34.7 39.2 60.3 62.1
					Manufact	uring payı	rolls, 84 in	dustries 1				
Over 1-month span: 2002 2003 2004 2005 2006	19.6 32.7 44.0 39.3 59.5	21.4 19.6 47.6 38.7 P46.4	18.5 19.6 44.6 38.7 P47.0	29.2 10.7 64.9 42.3	25.0 23.2 53.6 44.6	30.4 19.0 45.8 34.5	36.9 19.6 56.5 47.6	25.6 29.2 52.4 35.7	28.6 28.6 41.7 45.2	17.9 36.3 42.3 43.5	17.9 42.3 39.9 50.0	19.6 40.5 39.3 52.4
Over 3-month span: 2002 2003 2004 2005 2006	9.5 18.5 43.5 35.7 56.0	9.5 11.3 42.3 39.9 P51.8	11.3 12.5 43.5 42.9 P45.2	17.9 8.3 53.6 39.9	14.9 7.7 57.7 37.5	17.9 11.3 58.9 41.1	22.6 14.9 53.6 39.3	25.6 15.5 48.8 35.7	22.6 16.7 48.2 39.9	17.3 27.4 40.5 36.3	9.5 32.1 38.1 36.9	11.9 35.7 31.0 50.0
Over 6-month span: 2002 2003 2004 2005 2006	7.1 11.3 28.6 36.9 37.5	8.3 11.3 33.3 36.9 P45.2	7.7 8.3 33.3 35.1 P45.2	8.3 9.5 45.8 33.3	8.3 10.7 47.6 33.3	11.9 9.5 51.2 32.7	12.5 6.0 56.0 36.9	11.9 8.9 51.8 36.9	13.7 13.7 48.2 41.1	8.9 18.5 49.4 41.7	7.1 24.4 39.3 39.3	7.7 23.8 35.7 42.3
Over 12-month span: 2002 2003 2004 2005 2006	7.1 10.7 13.1 44.6 41.1	6.0 6.0 14.3 44.6 P40.5	6.0 6.5 13.1 41.7 P38.7	6.5 6.0 20.2 40.5	7.1 8.3 23.2 39.9	3.6 7.1 35.7 33.3	4.8 7.1 36.9 32.7	6.0 8.3 38.1 31.0	4.8 10.7 36.3 32.1	7.1 10.7 44.0 39.3	4.8 9.5 44.6 35.7	8.3 10.7 44.6 40.5

 $^{^{\}rm 1}$ Based on seasonally adjusted data for 1-, 3-, and 6-month spans and unadjusted data for the 12-month span. $^{\rm p}\!=\!{\rm preliminary}.$

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.