

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 03-523

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

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

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

Media contact: 691-5902 Friday, October 3, 2003.

THE EMPLOYMENT SITUATION: SEPTEMBER 2003

The unemployment rate remained at 6.1 percent in September, and total nonfarm payroll employment was little changed, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. The number of jobs in manufacturing declined at a slower pace than in recent months, while employment in temporary help services continued to trend upward.

Unemployment (Household Survey Data)

The number of unemployed persons, 9.0 million, was about unchanged in September, and the unemployment rate was 6.1 percent, the same as in August.

Unemployment rates for the major worker groups—adult men (5.7 percent), adult women (5.3 percent), teenagers (17.5 percent), whites (5.3 percent), blacks (11.2 percent), and Hispanics or Latinos (7.5 percent)—were little changed in September. The unemployment rate for Asians was 6.2 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

In September, there were 2.1 million unemployed persons who had been looking for work for 27 weeks or longer, representing 23.2 percent of the total unemployed. Since November 2001, the proportion of long-term unemployed has increased by about 9 percentage points. (See table A-9.)

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

(Ivumbers in thousands)	Quarterly	averages	N	Monthly data	a	Aug				
Category	20	03		2003		Sept.				
	II	III	July	Aug.	Sept.	change				
HOUSEHOLD DATA			Labor for	rce status						
Civilian labor force	146,685	146,539	146,540	146,530	146,545	15				
Employment	137,638	137,559	137,478	137,625	137,573	-52				
Unemployment	9,047	8,980	9,062	8,905	8,973	68				
Not in labor force	74,090	74,974	74,712	74,977	75,234	257				
		Unemployment rates								
All workers	6.2	6.1	6.2	6.1	6.1	0.0				
Adult men	5.9	5.8	5.9	5.8	5.7	1				
Adult women	5.1	5.2	5.2	5.2	5.3	.1				
Teenagers	18.6	17.5	18.4	16.6	17.5	.9				
White	5.4	5.4	5.5	5.4	5.3	1				
Black or African American	11.2	11.1	11.1	10.9	11.2	.3				
Hispanic or Latino ethnicity	8.0	7.8	8.2	7.8	7.5	3				
ESTABLISHMENT DATA										
Nonfarm employment	129,984	p129,838	129,846	p129,805	p129,862	p57				
Goods-producing 1	22,093	p21,976	22,001	p21,972	p21,955	p-17				
Construction	6,782	p6,821	6,804	p6,823	p6,837	p14				
Manufacturing	14,744	p14,591	14,631	p14,585	p14,556	p-29				
Service-providing ¹	107,891	p107,862	107,845	p107,833	p107,907	p74				
Retail trade	14,981	p14,962	14,958	p14,959	p14,969	p10				
Professional and business services	15,999	p16,082	16,063	p16,058	p16,124	p66				
Education and health services	16,498	p16,507	16,487	p16,512	p16,521	p9				
Leisure and hospitality	12,036	p12,048	12,051	p12,048	p12,045	p-3				
Government	21,495	p21,452	21,458	p21,456	p21,441	p-15				
			Hours o	f work ²						
Total private	33.7	p33.7	33.6	p33.7	p33.7	p0.0				
Manufacturing	40.2	p40.2	40.1	p40.2	p40.4	p.2				
Overtime	4.0	p4.1	4.1	p4.0	p4.2	p.2				
	Indexes of aggregate weekly hours (2002=100) ²									
Total private	98.7	p98.5	98.3	p98.6	p98.6	p0.0				
	Earnings ²									
Average hourly earnings, total private	\$15.34	p\$15.45	\$15.43	p\$15.46	p\$15.45	p-\$0.01				
Average weekly earnings, total private	517.07	p520.04	518.45	p521.00	p520.67	p33				

¹ Includes other industries, not shown separately.

² Data relate to private production or nonsupervisory workers. p=preliminary.

Total Employment and the Labor Force (Household Survey Data)

Both total employment (137.6 million) and the employment-population ratio (62.0 percent) were about unchanged in September. The employment-population ratio was down by 1.0 percentage point over the year. Both the civilian labor force, 146.5 million, and the labor force participation rate, 66.1 percent, also were little changed in September. (See table A-1.)

The number of persons who worked part time for economic reasons rose in September to 5.0 million, seasonally adjusted. These persons indicated that they would like to work full time but worked part time because their hours had been cut back or because they were unable to find a full-time job. The total number of persons at work part time, including both the economic and noneconomic categories, was essentially unchanged at 24.0 million. (See table A-5.)

Persons Not in the Labor Force (Household Survey Data)

In September, 1.5 million persons were marginally attached to the labor force, about the same as a year earlier. (Data are not seasonally adjusted.) These individuals wanted and were available to work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed, however, because they did not actively search for work in the 4 weeks preceding the survey. Of the 1.5 million, 388,000 were discouraged workers—persons who were not currently looking for work specifically because they believed no jobs were available for them. The number of discouraged workers in September was about the same as a year earlier. The other 1.2 million marginally attached had not searched for work because they were in school or had family responsibilities. (See table A-13.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment was little changed (+57,000) in September at 129.9 million. Over the month, manufacturing job losses continued, although at a slower pace. Professional and business services added jobs, as temporary help employment increased for the fifth consecutive month. (See table B-1.)

Manufacturing employment decreased by 29,000 in September. Although small declines occurred throughout most of the sector, September's loss was below the average for the prior 12 months (-54,000). Most of the easing in September occurred among durable goods industries.

Professional and business services added 66,000 jobs in September; half of the gain occurred in temporary help services. Since April, temporary help has added 147,000 jobs. Architectural and engineering services employment increased by 9,000 in September.

Health care and social assistance had a small employment increase over the month (15,000). Job gains in this industry averaged 23,000 a month during the first half of this year, compared with a monthly average of 13,000 since June.

Within transportation and warehousing, air transportation added 3,000 jobs in September. Employment in retail trade was little changed; however, employment increased in two of its component industries—motor vehicle and parts dealers (8,000) and building material and garden supply stores (7,000).

Construction employment continued to trend up. Since February, the industry has added 137,000 jobs, with most of the gains among special trade contractors.

Employment in financial activities remains on an upward trend, though at a reduced pace. For the past 4 months, job gains have averaged about 5,000 per month, compared with 16,000 per month from August 2002 to May 2003.

Employment in government was little changed over the month. Seasonal hiring was weak in local education, and, after seasonal adjustment, employment decreased by 44,000 in September. However, the decline was partially offset by a gain of 17,000 jobs in local government, excluding education.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls was unchanged over the month at 33.7 hours, seasonally adjusted. The manufacturing workweek increased by 0.2 hour in September to 40.4 hours, seasonally adjusted. Manufacturing overtime also rose by 0.2 hour to 4.2 hours. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls held at 98.6 in September (2002=100). The manufacturing index increased by 0.2 percent over the month to 94.2. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls were down by 1 cent over the month to \$15.45, seasonally adjusted. Average weekly earnings were down by 0.1 percent in September to \$520.67. Over the year, average hourly earnings grew by 2.7 percent and average weekly earnings increased by 2.1 percent. (See table B-3.)

The Employment Situation for October 2003 is scheduled to be released on Friday, November 7, at 8:30 A.M. (EST).

Benchmark Revisions to the Payroll Survey

In accordance with annual practice, the Bureau of Labor Statistics has completed preliminary tabulations of the universe counts for the first quarter of this year. The tabulations indicate that the estimate of total nonfarm payroll employment will require a downward revision of approximately 145,000, or one-tenth of one percent, for the March 2003 reference month. The historical average for benchmark revisions over the last 10 years has been plus or minus three-tenths of one percent. BLS will publish data revised to the March 2003 benchmark on February 6, 2004, with the release of data for January 2004. Previously, the revised data were published in June of each year; earlier receipt and tabulation of the benchmark source data now make it feasible to accelerate the publication date to February, beginning in 2004.

Change in Seasonal Adjustment Procedures for the Household Survey

Effective with the release of December 2003 estimates in January 2004, BLS will convert to the use of concurrent seasonal adjustment to produce seasonally adjusted Current Population Survey (CPS) labor force estimates. Concurrent seasonal adjustment uses all available monthly estimates, including those for the current month, in developing seasonal factors. Currently, seasonal factors for the CPS data are projected twice a year. With the introduction of concurrent seasonal adjustment, BLS will no longer publish seasonal factors for CPS data. BLS introduced the use of concurrent seasonal adjustment for the nonfarm payroll data in June 2003 with the release of data for May 2003.

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.

In both the household and establishment surveys, most seasonally adjusted series are independently adjusted. 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.

The numerical factors used to make the seasonal adjustments for the household survey are recalculated twice a year; the factors are calculated for the January-June period and again for the July-December period. For the establishment survey, a concurrent seasonal adjustment methodology is used in which new seasonal factors are calculated each month for the three most recent monthly estimates, using all relevant data, up to and including the data for the current month. 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 290,000. 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 -190,000 to 390,000 (100,000 + /- 290,000). 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 4 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 270,000, 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 substantially 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 0.3 percent, ranging from zero to 0.7 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	Sept. 2002	Aug. 2003	Sept. 2003	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003	Sept. 2003
TOTAL									
Civilian noninstitutional population	218,107	221,507	221,779	218,107	220,768	221,014	221,252	221,507	221,779
Civilian labor force		146,967	146,166	145,634	146,485	147,096	146,540	146,530	146,545
Participation rate	66.6	66.3	65.9	66.8	66.4	66.6	66.2	66.2	66.1
Employed		138,137	137,731	137,312	137,487	137,738	137,478	137,625	137,573
Employment-population ratio		62.4 8,830	62.1 8,436	63.0 8,321	62.3 8,998	62.3 9,358	62.1 9,062	62.1 8,905	62.0 8,973
Unemployed Unemployment rate		6.0	5.8	5.7	6.1	6.4	6.2	6.1	6.1
Not in labor force		74,540	75,612	72,473	74,283	73,918	74,712	74,977	75,234
Persons who currently want a job		5,030	4,637	4,702	4,744	4,668	4,921	4,840	4,837
Men, 16 years and over									
Civilian noninstitutional population		106,604	106,744	104,863	106,238	106,362	106,475	106,604	106,744
Civilian labor force		78,640	78,216	78,013	78,088	78,372	78,182	78,160	78,485
Participation rate Employed		73.8 74,032	73.3 73,715	74.4 73,402	73.5 72,981	73.7 73,071	73.4 73.043	73.3 73,195	73.5 73,475
Employment-population ratio		69.4	69.1	70.0	68.7	68.7	68.6	68.7	68.8
Unemployed		4,608	4,501	4,610	5,107	5,301	5,139	4,965	5,010
Unemployment rate		5.9	5.8	5.9	6.5	6.8	6.6	6.4	6.4
Not in labor force	27,154	27,964	28,528	26,851	28,150	27,990	28,293	28,443	28,259
Men, 20 years and over									
Civilian noninstitutional population	96,732	98,434	98,568	96,732	98,083	98,196	98,304	98,434	98,568
Civilian labor force		74,727	74,773	74,108	74,506	74,692	74,581	74,561	74,905
Participation rate	76.5	75.9	75.9	76.6	76.0	76.1	75.9	75.7	76.0
Employed		70,733	70,923	70,213	70,144	70,130	70,193	70,203	70,610
Employment-population ratio		71.9	72.0	72.6	71.5	71.4	71.4	71.3	71.6
Unemployed		3,994	3,850	3,895	4,362	4,562	4,388	4,357	4,295
Unemployment rate Not in labor force		5.3 23,707	5.1 23,794	5.3 22,623	5.9 23,577	6.1 23,504	5.9 23,724	5.8 23,873	5.7 23,662
Women, 16 years and over									
Civilian noninstitutional population	113,243	114,903	115,035	113,243	114,531	114,653	114,778	114,903	115,035
Civilian labor force		68,327	67,951	67,621	68,397	68,724	68,359	68,370	68,060
Participation rate	59.6	59.5	59.1	59.7	59.7	59.9	59.6	59.5	59.2
Employed		64,105	64,016	63,910	64,506	64,667	64,435	64,430	64,098
Employment-population ratio		55.8	55.6	56.4	56.3	56.4	56.1	56.1	55.7
Unemployed Unemployment rate		4,222 6.2	3,935 5.8	3,711 5.5	3,891 5.7	4,057 5.9	3,923 5.7	3,940 5.8	3,962 5.8
Not in labor force	45,786	46,576	47,084	45,622	46,134	45,928	46,419	46,533	46,975
Women, 20 years and over									
Civilian noninstitutional population	105,421	106,957	107,080	105,421	106,613	106,724	106.839	106.957	107,080
Civilian labor force		64,521	64,627	63,858	64,733	65,148	64,819	64,831	64,554
Participation rate		60.3	60.4	60.6	60.7	61.0	60.7	60.6	60.3
Employed		60,859	61,193	60,675	61,436	61,753	61,462	61,470	61,120
Employment-population ratio		56.9	57.1	57.6	57.6	57.9	57.5	57.5	57.1
Unemployed	3,176	3,663	3,434	3,184	3,297	3,395	3,357	3,361	3,434
Unemployment rate		5.7 42,436	5.3 42,453	5.0 41,563	5.1 41,880	5.2 41,576	5.2 42,020	5.2 42,126	5.3 42,526
Both sexes, 16 to 19 years									
Civilian noninstitutional population	15,954	16,116	16,131	15,954	16,072	16,095	16,109	16,116	16,131
Civilian labor force	7,283	7,719	6,766	7,667	7,246	7,256	7,140	7,139	7,086
Participation rate		47.9	41.9	48.1	45.1	45.1	44.3	44.3	43.9
Employed		6,546	5,615	6,425	5,907	5,855	5,823	5,952	5,842
Employment-population ratio		40.6	34.8	40.3	36.8	36.4	36.1	36.9	36.2
Unemployed Unemployment rate		1,173 15.2	1,151 17.0	1,243 16.2	1,339 18.5	1,401 19.3	1,317 18.4	1,187 16.6	1,243 17.5
	10.0	10.2	17.0	10.2	10.5	10.0	10.7	10.0	1 17.3

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

NOTE: Beginning in January 2003, 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	Sept. 2002	Aug. 2003	Sept. 2003	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003	Sept. 2003	
WHITE ²										
Civilian noninstitutional population	180,146	181,512	181,696	180,146	181,021	181,184	181,341	181,512	181,696	
Civilian labor force	120,218	120,894	120,088	120,502	120,420	120,881	120,623	120,669	120,307	
Participation rate	66.7	66.6	66.1	66.9	66.5	66.7	66.5	66.5	66.2	
Employed Employment-population ratio		114,531 63.1	114,093 62.8	114,373 63.5	113,882 62.9	114,203 63.0	114,044 62.9	114,141 62.9	113,934 62.7	
Unemployed	5,743	6,364	5,994	6,129	6,539	6,678	6,580	6,528	6,373	
Unemployment rate	4.8	5.3	5.0	5.1	5.4	5.5	5.5	5.4	5.3	
Not in labor force	59,927	60,617	61,608	59,644	60,601	60,303	60,717	60,843	61,389	
Men, 20 years and over	00.004	00.507	00.504	00.000	00.005	00.447	00 500	00 500	00.400	
Civilian labor force	62,304 76.8	62,587 76.4	62,531 76.2	62,298 76.8	62,305 76.2	62,447 76.3	62,526 76.4	62,532 76.3	62,496 76.2	
Employed	59,675	59,608	59,773	59,328	59,064	59,064	59,167	59,190	59,407	
Employment-population ratio	73.6	72.7	72.8	73.1	72.3	72.2	72.3	72.2	72.4	
Unemployed		2,979	2,759	2,970	3,241	3,384	3,359	3,342	3,088	
Unemployment rate	4.2	4.8	4.4	4.8	5.2	5.4	5.4	5.3	4.9	
Women, 20 years and over		=	-1 001	54.047	50.455	50.400	50.440	50.400		
Civilian labor force	51,830	51,814	51,921	51,817	52,155	52,400	52,146	52,138	51,909	
Participation rate Employed	60.0 49,579	59.6 49,289	59.6 49,533	60.0 49,563	60.1 49,770	60.3 50,104	60.0 49,867	59.9 49,853	59.6 49.521	
Employed	49,579 57.4	49,289	49,533 56.9	49,563 57.3	49,770 57.3	50,104	57.4	49,853 57.3	49,521 56.9	
Unemployed		2,525	2,388	2,255	2,385	2,297	2,279	2,285	2,388	
Unemployment rate		4.9	4.6	4.4	4.6	4.4	4.4	4.4	4.6	
Both sexes, 16 to 19 years										
Civilian labor force		6,493	5,636	6,387	5,961	6,034	5,952	5,998	5,902	
Participation rate	48.3 5,222	51.8	44.9	50.7	47.6 5,048	48.2 5,036	47.5 5,010	47.8	47.0 5,006	
Employed Employment-population ratio		5,633 44.9	4,788 38.2	5,482 43.5	40.3	40.2	40.0	5,098 40.7	39.9	
Unemployed	863	860	848	905	913	998	942	901	896	
Unemployment rate	14.2	13.2	15.0	14.2	15.3	16.5	15.8	15.0	15.2	
BLACK OR AFRICAN AMERICAN 2										
Civilian noninstitutional population	25,675	25,742	25,784	25,675	25,624	25,664	25,702	25,742	25,784	
Civilian labor force	16,660	16,626	16,616	16,789	16,618	16,717	16,540	16,579	16,724	
Participation rate	64.9	64.6	64.4	65.4	64.9	65.1	64.4	64.4	64.9	
Employed Employment-population ratio		14,794 57.5	14,855 57.6	15,148 59.0	14,819 57.8	14,746 57.5	14,697 57.2	14,769 57.4	14,853 57.6	
Unemployed	1,546	1,832	1,761	1,641	1,799	1,971	1,842	1,810	1,871	
Unemployment rate		11.0	10.6	9.8	10.8	11.8	11.1	10.9	11.2	
Not in labor force	9,016	9,116	9,168	8,886	9,007	8,947	9,162	9,163	9,060	
Men, 20 years and over										
Civilian labor force	7,406	7,339	7,399	7,466	7,346	7,447	7,336	7,344	7,454	
Participation rate Employed	72.3 6,775	71.2 6,607	71.7 6,648	72.9 6,762	71.7 6,524	72.5 6,604	71.3 6,590	71.3 6,578	72.2 6,620	
Employment-population ratio		64.1	64.4	66.0	63.6	64.3	64.1	63.9	64.1	
Unemployed		733	751	704	821	843	746	766	834	
Unemployment rate		10.0	10.2	9.4	11.2	11.3	10.2	10.4	11.2	
Women, 20 years and over										
Civilian labor force	8,408	8,497	8,443	8,422	8,461	8,500	8,432	8,510	8,445	
Participation rate Employed	64.6 7,728	65.1 7,637	64.6 7,682	64.7 7,737	65.1 7,784	65.3 7,675	64.7 7,614	65.2 7,684	64.6 7,678	
Employed Emp		58.5	58.8	59.5	59.9	59.0	58.4	58.9	58.7	
Unemployed	680	860	761	685	677	826	819	826	767	
Unemployment rate	8.1	10.1	9.0	8.1	8.0	9.7	9.7	9.7	9.1	
Both sexes, 16 to 19 years										
Civilian labor force	845	789	774	901	811	770	771	725	826	
Participation rate	34.9	33.0	32.4	37.2	34.1	32.3	32.3	30.4	34.5	
Employed Employment-population ratio		550 23.0	526 22.0	649 26.8	511 21.5	467 19.6	493 20.7	507 21.2	555 23.2	
Unemployed		239	249	252	300	302	278	21.2	271	
Unemployment rate		30.3	32.1	28.0	37.0	39.3	36.0	30.0	32.8	
ASIAN ²										
Civilian noninstutional population		9,351	9,297	(3)	(3)	(3)	(3)	(3)	(3)	
Civilian labor force	6,763	6,195	6,125	(3)	(3)	(3)	(3)	(3)	(3)	
Participation rate		66.2 5.828	65.9 5.747	(3)	(3)	(3)	(3)	(3)	(3)	
Employed Employment-population ratio	6,398 64.4	5,828 62.3	5,747 61.8	(3)	(3)	(3)	(3)	(3)	(3)	
Unemployed		367	378	(3)	(3)	(3)	3	(3)	(3)	
Unemployment rate		5.9	6.2	(3)	(3)	(3)	(3)	(3)	(3)	
			3,172	(3)	(3)	(3)	(3)	(3)		

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns.
² Beginning in 2003, persons who selected this race group only; persons who selected more than one race group are not included. Prior to 2003, persons who reported more than one race were included in the group they identified as the main race.

³ 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 2003, data reflect revised population controls used in the household survey.

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

	Not se	asonally ad	ljusted			Seasonally	adjusted 1		
Employment status, sex, and age	Sept. 2002	Aug. 2003	Sept. 2003	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003	Sept. 2003
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	26,184	27,701	27,808	26,184	27,391	27,494	27,597	27,701	27,808
Civilian labor force	18,104	18,825	18,831	18,103	18,811	18,856	18,750	18,829	18,859
Participation rate	69.1	68.0	67.7	69.1	68.7	68.6	67.9	68.0	67.8
Employed	16,831	17,386	17,513	16,739	17,264	17,271	17,206	17,370	17,448
Employment-population ratio	64.3	62.8	63.0	63.9	63.0	62.8	62.3	62.7	62.7
Unemployed	1,273	1,439	1,317	1,363	1,548	1,586	1,544	1,460	1,411
Unemployment rate	7.0	7.6	7.0	7.5	8.2	8.4	8.2	7.8	7.5
Not in labor force	8,080	8,876	8,977	8,082	8,580	8,638	8,847	8,872	8,949
Men, 20 years and over									
Civilian labor force	10,044	10,761	10,853	(²)	(²)	(²)	(²)	(²)	(²)
Participation rate	83.4	83.6	84.0	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2) (2) (2) (2) (2) (2)	(2)
Employed	9,466	10,098	10,262	(2)	(2)	(2) (2)	(2)	(2)	(2)
Employment-population ratio	78.6	78.4	79.4	(2)	(²)	(2)	(2)	(2)	(2)
Unemployed	578	664	591	(2)	(2)	(2) (2)	(2)	(2)	(2)
Unemployment rate	5.8	6.2	5.4	(²)	(2)	(²)	(2)	(²)	(2)
Women, 20 years and over									
Civilian labor force	6,941	7,067	7,108	(²)	(²)	(²)	(²)	(²)	(²)
Participation rate	59.7	57.6	57.7	(2)	(2)	(2)	(2)	(2)	(2)
Employed	6,486	6,495	6,520	(²)	(2)	(²)	(2)	(²)	(2)
Employment-population ratio	55.8	52.9	52.9	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	455	573	588	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2)
Unemployment rate	6.6	8.1	8.3	(²)	(2)	(²)	(2)	(²)	(2)
Both sexes, 16 to 19 years									
Civilian labor force	1,119	996	870	(²)	(²)	(2)	(²)	(²)	(2)
Participation rate	44.6	39.0	34.0	(2)	(2)	(2)	(2)	(2)	(2)
Employed	878	794	732	(²)	(2)	(2)	(²)	(²)	(2)
Employment-population ratio	35.0	31.1	28.6	(2)	(2)	(2) (2)	(2)	(2)	(2)
Unemployed	241	203	138	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2) (2) (2) (2) (2) (2)	(2)
Unemployment rate	21.5	20.3	15.9	(2)	(2)	(2)	(2)	(²)	(²)

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

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Beginning in January 2003, 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)

Educational attainment	Sept. 2002	Aug. 2003	Sept. 2003	Sept.	May	June	la de c		
			2003	2002	2003	2003	July 2003	Aug. 2003	Sept. 2003
Less than a high school diploma									
Civilian labor force	12,492	12,553	12,636	12,381	12,703	12,498	12,537	12,639	12,576
Participation rate	45.0	45.2	45.0	44.6	44.7	44.8	45.5	45.5	44.8
Employed	11,602	11,484	11,638	11,404	11,536	11,286	11,446	11,453	11,488
Employment-population ratio	41.8	41.4	41.4	41.1	40.6	40.4	41.5	41.3	40.9
Unemployed	890	1,069	998	977	1,167	1,211	1,091	1,185	1,088
Unemployment rate	7.1	8.5	7.9	7.9	9.2	9.7	8.7	9.4	8.6
High school graduates, no college ¹									
Civilian labor force	38.137	37.741	38.044	38.198	37.823	37.977	37.847	37.914	38.068
Participation rate		63.5	63.7	64.3	63.9	64.1	64.0	63.8	63.7
Employed	36,404	35,775	36,209	36,286	35.729	35,778	35,786	35.883	36.038
Employment-population ratio		60.2	60.6	61.0	60.4	60.3	60.5	60.4	60.3
Unemployed	1,733	1,966	1,835	1,912	2,094	2,199	2,061	2,031	2,031
Unemployment rate	4.5	5.2	4.8	5.0	5.5	5.8	5.4	5.4	5.3
Some college or associate degree									
Civilian labor force	33,847	33,972	34,023	33,818	34,191	34,329	34,310	33,856	33,938
Participation rate	73.5	72.7	72.9	73.5	73.6	73.2	72.2	72.4	72.7
Employed	32,339	32,326	32,423	32,266	32,542	32,648	32,594	32,271	32,304
Employment-population ratio		69.1	69.5	70.1	70.1	69.6	68.6	69.0	69.2
Unemployed	1,509	1,646	1,599	1,552	1,649	1,681	1,717	1,585	1,634
Unemployment rate		4.8	4.7	4.6	4.8	4.9	5.0	4.7	4.8
Bachelor's degree and higher ²									
Civilian labor force	38,718	39,795	39,857	38,664	39,576	39,966	39,614	40,012	39,813
Participation rate		77.1	77.7	78.2	77.8	78.3	77.5	77.5	77.6
Employed		38,371	38,552	37,536	38,351	38,743	38,387	38,752	38,537
Employment-population ratio		74.3	75.1	75.9	75.4	75.9	75.1	75.1	75.1
Unemployed	1	1.425	1.305	1.128	1.224	1.224	1.226	1.260	1.276
Unemployment rate		3.6	3.3	2.9	3.1	3.1	3.1	3.1	3.2

 $^{^1\,}$ Includes 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 se	asonally ac	ljusted	Seasonally adjusted						
Catago.,	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.	
	2002	2003	2003	2002	2003	2003	2003	2003	2003	
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	2,432	2,546	2,494	2,315	2,157	2,213	2,193	2,348	2,362	
	1,418	1,541	1,576	1,310	1,198	1,226	1,216	1,384	1,445	
	997	972	900	974	948	1,005	946	937	878	
	17	32	18	(1)	(1)	(1)	(1)	(1)	(1)	
	134,945	135,591	135,237	134,979	135,424	135,357	135,204	135,215	135,329	
	125,665	125,861	125,580	125,766	126,202	126,034	125,727	125,661	125,754	
	19,715	19,148	19,722	19,746	19,552	19,701	19,631	19,651	19,739	
	105,950	106,713	105,858	106,022	106,683	106,275	106,135	105,940	105,967	
	751	865	784	(1)	(1)	(1)	(1)	(1)	(1)	
	105,199	105,848	105,074	105,259	105,907	105,441	105,240	105,060	105,212	
	9,190	9,621	9,545	9,048	9,065	9,250	9,306	9,538	9,394	
	90	110	111	(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	3,929	4,377	4,455	4,356	4,592	4,499	4,649	4,449	4,975	
	2,541	2,835	2,878	2,814	3,058	3,153	3,112	3,017	3,203	
	1,153	1,149	1,336	1,177	1,265	1,257	1,304	1,188	1,365	
	19,219	17,186	19,296	18,928	19,083	19,548	19,027	19,564	18,993	
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	3,848	4,279	4,368	4,266	4,478	4,390	4,566	4,360	4,847	
	2,488	2,772	2,828	2,755	3,003	3,074	3,079	2,963	3,145	
	1,141	1,131	1,325	1,172	1,234	1,237	1,276	1,179	1,367	
	18,858	16,821	18,924	18,555	18,664	19,184	18,610	19,142	18,619	

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. Industries reflect the introduction of the 2002 Census industry classification system derived from the 2002 North American Industry Classification System into the Current Population Survey. Beginning in January 2003, 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 bad weather.

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally ad	djusted			Seasonall	y adjusted		
	Sept. 2002	Aug. 2003	Sept. 2003	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003	Sept. 2003
Fotal, 16 years and over	137.377	138.137	137,731	137,312	137.487	137,738	137,478	137.625	137,573
16 to 19 years	6,131	6,546	5,615	6,425	5,907	5,855	5,823	5,952	5.842
16 to 17 years	2.368	2.710	2,262	2.358	2.333	2.291	2.289	2.362	2.254
18 to 19 years	3,763	3.836	3,353	4,060	3,547	3,568	3,538	3,562	3.594
20 years and over	131,246	131,591	132,116	130,888	131,580	131,883	131,655	131,673	131,730
20 to 24 years	13,335	13.636	13,294	13,432	13,455	13,473	13,379	13,393	13.395
25 years and over	117,911	117,956	118,822	117,406	118,139	118,414	118,288	118,434	118,319
25 to 54 years	97,360	96,882	97,432	97,025	97,111	97,357	97,213	97,185	97,078
25 to 34 years	30,533	30,239	30,419	30,365	30,392	30,410	30,437	30,311	30.261
35 to 44 years	35,193	34,747	34.942	35,160	34.849	34,858	34,742	34.843	34,923
45 to 54 years	31,635	31.896	32.071	31,500	31.871	32.089	32.034	32.031	31,894
55 years and over	20,550	21,073	21,390	20,381	21,028	21,057	21,074	21,249	21,241
Men, 16 years and over	73,596	74,032	73,715	73,402	72,981	73,071	73,043	73,195	73,47
16 to 19 years	3,082	3,299	2,792	3,189	2,837	2,941	2,850	2,992	2,864
16 to 17 years	1,139	1,345	1,073	1,134	1,073	1,089	1,089	1,162	1,069
18 to 19 years	1,943	1,954	1,718	2,055	1,760	1,850	1,757	1,812	1,80
20 years and over	70,514	70,733	70,923	70,213	70,144	70,130	70,193	70,203	70,610
20 to 24 years	7,049	7,161	7,015	7,050	7,076	7,012	6,962	6,947	7,029
25 years and over	63,465	63,572	63,909	63,077	63,077	63,118	63,253	63,328	63,520
25 to 54 years	52,356	52,218	52,460	52,066	51,911	51,961	51,994	51,977	52,160
25 to 34 years	16,737	16,661	16,767	16,614	16,660	16,668	16,711	16,587	16,646
35 to 44 years	19,014	18.864	18,986	18.953	18.685	18,670	18,724	18,757	18.934
45 to 54 years	16,605	16,693	16,707	16,499	16,566	16,623	16,559	16,632	16,58
55 years and over	11,109	11,354	11,449	11,012	11,166	11,157	11,259	11,351	11,360
Vomen, 16 years and over	63,781	64,105	64,016	63,910	64,506	64,667	64,435	64,430	64,098
16 to 19 years	3,049	3,247	2,823	3,235	3,070	2,914	2,973	2,960	2,978
16 to 17 years	1,229	1,365	1,188	1,224	1,259	1,203	1,200	1,199	1,185
18 to 19 years	1,820	1,882	1,635	2,005	1,787	1,718	1,781	1,750	1,793
20 years and over	60,732	60,859	61,193	60,675	61,436	61,753	61,462	61,470	61,120
20 to 24 years	6,286	6,475	6,280	6,382	6,378	6,461	6,416	6,445	6,366
25 years and over	54,446	54,384	54,913	54,328	55,062	55,295	55,035	55,106	54,799
25 to 54 years	45,004	44,665	44,972	44,959	45,200	45,396	45,220	45,208	44,918
25 to 34 years	13,795	13,579	13,652	13,751	13,731	13,742	13,726	13,724	13,615
35 to 44 years	16,179	15,883	15,956	16,207	16,164	16,188	16,019	16,086	15,990
45 to 54 years	15,029	15,202	15,364	15,001	15,305	15,466	15,475	15,399	15,313
55 years and over	9,442	9,719	9,941	9,369	9,862	9,900	9,816	9,898	9,881
Married men, spouse present	44,464	44,753	44,809	44,129	44,542	44,371	44,739	44,620	44,522
Married women, spouse present	34,572	34,168	34,635	34,479	34,443	34,600	34,612	34,655	34,562
Nomen who maintain families	8,578	8,483	8,396	(1)	(1)	(1)	(1)	(1)	(1)
Full-time workers ²	113,733	114,894	113,568	113,375	112,821	112,904	113,316	112,954	113,206
Part-time workers ³	23,644	23,243	24,163	23,901	24,676	24,990	24,458	24,981	24,419

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 2003, data reflect revised population controls used in the household survey.

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

week.

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

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	Number of unemployed persons (in thousands)			Unemployment rates ¹					
	Sept. 2002	Aug. 2003	Sept. 2003	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003	Sept. 2003
Total, 16 years and over	8,321	8,905	8,973	5.7	6.1	6.4	6.2	6.1	6.1
16 to 19 years	1,243	1,187	1,243	16.2	18.5	19.3	18.4	16.6	17.5
16 to 17 years	568	544	542	19.4	18.5	21.6	20.8	18.7	19.4
18 to 19 years	663	676	687	14.0	19.0	17.9	17.0	15.9	16.1
20 years and over	7,079	7,718	7,729	5.1	5.5	5.7	5.6	5.5	5.5
20 to 24 years	1,433	1,537	1,636	9.6	10.5	10.7	10.3	10.3	10.9
25 years and over	5,632	6,210	6,111	4.6	4.9	5.1	5.0	5.0	4.9
25 to 54 years	4,797	5,252	5,217	4.7	5.0	5.3	5.1	5.1	5.1
25 to 34 years	1,853	2,040	2,042	5.8	6.0	6.5	6.1	6.3	6.3
35 to 44 years	1,677	1,836	1,766	4.6	5.0	5.4	5.2	5.0	4.8
45 to 54 years	1,267	1,375	1,409	3.9	4.1	4.0	4.0	4.1	4.2
55 years and over	819	915	869	3.9	4.5	4.6	4.3	4.1	3.9
Men, 16 years and over	4,610	4,965	5,010	5.9	6.5	6.8	6.6	6.4	6.4
16 to 19 years	716	608	715	18.3	20.8	20.1	20.9	16.9	20.0
16 to 17 years	310	303	312	21.5	21.5	23.8	22.8	20.7	22.6
18 to 19 years	401	328	403	16.3	20.9	17.7	19.5	15.3	18.3
20 years and over	3.895	4.357	4.295	5.3	5.9	6.1	5.9	5.8	5.7
20 to 24 years	827	838	954	10.5	11.4	11.7	11.7	10.8	11.9
25 years and over	3,062	3,530	3,371	4.6	5.2	5.5	5.2	5.3	5.0
25 to 54 years	2,592	3,010	2,878	4.7	5.3	5.5	5.3	5.5	5.2
25 to 34 years	1,000	1,224	1,167	5.7	6.0	6.7	6.4	6.9	6.6
35 to 44 years	887	1.023	967	4.5	5.3	5.6	5.2	5.2	4.9
45 to 54 years	705	762	745	4.1	4.7	4.2	4.4	4.4	4.3
55 years and over	470	520	493	4.1	4.8	5.5	4.6	4.4	4.2
Women, 16 years and over	3,711	3.940	3,962	5.5	5.7	5.9	5.7	5.8	5.8
16 to 19 years	527	579	528	14.0	16.2	18.5	16.0	16.4	15.1
16 to 17 years	258	241	230	17.4	15.8	19.5	18.9	16.7	16.3
18 to 19 years	262	348	285	11.5	17.1	18.0	14.5	16.6	13.7
20 years and over	3,184	3,361	3,434	5.0	5.1	5.2	5.2	5.2	5.3
20 to 24 years	606	699	682	8.7	9.4	9.5	8.9	9.8	9.7
25 years and over	2,570	2.680	2.740	4.5	4.6	4.7	4.7	4.6	4.8
25 to 54 years	2,205	2,242	2,339	4.7	4.7	5.0	4.9	4.7	5.0
25 to 34 years	853	816	875	5.8	5.9	6.2	5.8	5.6	6.0
35 to 44 years	790	813	800	4.6	4.7	5.2	5.2	4.8	4.8
45 to 54 years	562	613	664	3.6	3.4	3.7	3.7	3.8	4.2
55 years and over ²	350	453	391	3.6	3.6	3.7	4.2	4.5	3.8
Married men, spouse present	1,652	1,785	1,716	3.6	3.9	4.4	3.9	3.8	3.7
Married women, spouse present	1,300	1,383	1,427	3.6	3.7	3.9	3.9	3.8	4.0
Women who maintain families ²	648	778	775	7.0	8.3	8.7	9.0	8.4	8.5
Full-time workers ³	6.990	7.530	7.484	5.8	6.3	6.5	6.3	6.2	6.2
Part-time workers ⁴	1,336	1,395	1,512	5.3	5.6	5.9	5.5	5.3	5.8

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 2003, data reflect revised population controls used in the household survey.

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

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ac	ljusted	Seasonally adjusted					
	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.
	2002	2003	2003	2002	2003	2003	2003	2003	2003
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	4,123 721 3,402 2,606 796 853 2,316 498	4,789 1,030 3,760 2,928 832 869 2,465 706	4,500 763 3,737 2,956 781 895 2,404 637	4,608 1,044 3,565 (1) (1) 808 2,321 542	5,074 1,226 3,848 (1) (1) 772 2,499 634	5,010 1,199 3,811 (1) (1) 893 2,687 648	4,951 1,198 3,753 (1) (1) (1) 792 2,529 670	4,942 1,080 3,862 (1) (1) 782 2,540 628	5,014 1,108 3,905 (1) (1) (1) 847 2,408 700
PERCENT DISTRIBUTION Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	52.9	54.2	53.3	55.7	56.5	54.2	55.4	55.6	55.9
	9.3	11.7	9.0	12.6	13.7	13.0	13.4	12.1	12.4
	43.7	42.6	44.3	43.1	42.9	41.3	42.0	43.4	43.5
	11.0	9.8	10.6	9.8	8.6	9.7	8.9	8.8	9.4
	29.7	27.9	28.5	28.0	27.8	29.1	28.3	28.6	26.9
	6.4	8.0	7.5	6.5	7.1	7.0	7.5	7.1	7.8
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE Job losers and persons who completed temporary jobs	2.8	3.3	3.1	3.2	3.5	3.4	3.4	3.4	3.4
	.6	.6	.6	.6	.5	.6	.5	.5	.6
	1.6	1.7	1.6	1.6	1.7	1.8	1.7	1.7	1.6
	.3	.5	.4	.4	.4	.4	.5	.4	.5

¹ Data not available. NOTE: Beginning in January 2003, data reflect revised population controls used in the

household survey.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not seasonally adjusted			Seasonally adjusted					
	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.
	2002	2003	2003	2002	2003	2003	2003	2003	2003
NUMBER OF UNEMPLOYED									
Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over Average (mean) duration, in weeks Median duration, in weeks	2,736	2,740	2,682	2,782	3,056	3,009	2,730	2,727	2,739
	2,302	2,780	2,514	2,558	2,605	2,936	2,699	2,595	2,783
	2,752	3,310	3,240	3,019	3,250	3,572	3,592	3,572	3,524
	1,203	1,307	1,268	1,359	1,321	1,536	1,633	1,637	1,421
	1,549	2,003	1,973	1,660	1,930	2,036	1,959	1,935	2,102
	17.5	19.1	19.5	17.8	19.2	19.8	19.3	19.0	19.7
	9.5	10.0	10.2	9.5	10.1	12.3	10.0	9.6	10.1
PERCENT DISTRIBUTION Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	35.1	31.0	31.8	33.3	34.3	31.6	30.3	30.7	30.3
	29.5	31.5	29.8	30.6	29.2	30.9	29.9	29.2	30.8
	35.3	37.5	38.4	36.1	36.5	37.5	39.8	40.2	39.0
	15.4	14.8	15.0	16.3	14.8	16.1	18.1	18.4	15.7
	19.9	22.7	23.4	19.9	21.7	21.4	21.7	21.8	23.2

NOTE: Beginning in January 2003, 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	Emp	oyed	Unemp	oloyed	Unemployment rates		
	Sept.	Sept.	Sept.	Sept.	Sept.	Sept.	
	2002	2003	2002	2003	2002	2003	
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	137,377	137,731	7,790	8,436	5.4	5.8	
	47,735	47,835	1,617	1,602	3.3	3.2	
	19,807	19,706	705	616	3.4	3.0	
	27,928	28,129	913	986	3.2	3.4	
	21,601	21,667	1,436	1,567	6.2	6.7	
	35,325	35,153	2,020	2,206	5.4	5.9	
	15,838	15,825	960	1,079	5.7	6.4	
	19,487	19,328	1,059	1,126	5.2	5.5	
	14,176	15,099	982	1,061	6.5	6.6	
	1,133	1,286	95	103	7.7	7.4	
	8,286	8,620	657	651	7.3	7.0	
	4,758	5,194	230	307	4.6	5.6	
	18,540	17,977	1,226	1,333	6.2	6.9	
	9,923	9,526	659	755	6.2	7.3	

¹ Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total.
NOTE: Occupations reflect the introduction of the 2002 Census occupational classification

system derived from the 2000 Standard Occupational Classification system into the Current Population Survey. Beginning in January 2003, data reflect revised population controls used in the household survey.

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

Industry	pers	ber of ployed sons usands)	Unemployment rates		
	Sept. 2002	Sept. 2003	Sept. 2002	Sept. 2003	
Total, 16 years and over 1 Nonagricultural private wage and salary workers Mining Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services Agriculture and related private wage and salary workers Government workers Self employed and unpaid family workers	6,404 42 615 1,076 681 395 1,171 235 231 299 1,007 562 885	8,436 6,857 25 681 1,175 788 386 1,229 255 248 305 975 649 978 338 98 556 287	5.4 5.7 7.9 7.0 6.1 6.2 6.1 5.9 4.2 6.3 3.3 7.8 3.2 7.9 4.8 6.3 2.6 2.5	5.8 6.1 4.6 7.6 6.8 7.3 5.9 5.9 4.7 7.0 3.3 8.0 3.7 8.8 5.5 6.2 2.7 2.6	

¹ Persons with no previous work experience are included in the unemployed total. NOTE: Industries reflect the introduction of the 2002 Census industry classification system derived from the 2002 North American Industry Classification System into the Current

Population Survey. Beginning in January 2003, 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		5	Geasonall	y adjuste	d	
	Sept. 2002	Aug. 2003	Sept. 2003	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003	Sept. 2003
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.9	2.3	2.2	2.1	2.2	2.4	2.5	2.4	2.4
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.8	3.3	3.1	3.2	3.5	3.4	3.4	3.4	3.4
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	5.4	6.0	5.8	5.7	6.1	6.4	6.2	6.1	6.1
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.6	6.3	6.0	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
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	6.3	7.1	6.8	(¹)	(¹)	(¹)	(¹)	(¹)	(1)
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	9.0	10.0	9.8	(¹)	(1)				

¹ Data not available.

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 2003, 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	Wor	men
	Sept.	Sept.	Sept.	Sept.	Sept.	Sept.
	2002	2003	2002	2003	2002	2003
NOT IN THE LABOR FORCE						
Total not in the labor force	72,940	75,612	27,154	28,528	45,786	47,084
	4,500	4,637	2,007	2,019	2,493	2,619
	1,501	1,544	743	738	758	805
	392	388	243	234	149	154
	1,109	1,156	500	504	609	651
MULTIPLE JOBHOLDERS						
Total multiple jobholders ⁴	7,305	7,160	3,774	3,598	3,532	3,562
	5.3	5.2	5.1	4.9	5.5	5.6
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	3,883	3,673	2,206	2,066	1,676	1,607
	1,590	1,651	502	482	1,088	1,169
	303	268	222	189	81	79
	1,510	1,539	835	839	675	700

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

reason for nonparticipation was not determined.

vere available to take a job during the reference week.

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

Includes those who did not actively look for work in the prior 4 weeks for such reasons as child-care and transportation problems, as well as a small number for which

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 2003, data reflect revised population controls used in the household survey.

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

(In thousands)

Industry	Sept. 2002	July									Change
	1	2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Change from: Aug. 200 Sept. 200
Total nonfarm	130,603	129,601	129,606	130,096	130,289	129,986	129,903	129,846	129,805	129,862	57
Total private	109,277	109,240	109,301	108,894	108,763	108,502	108,427	108,388	108,349	108,421	72
Goods-producing	22,811	22,322	22,391	22,269	22,497	22,098	22,061	22,001	21,972	21,955	-17
Natural resources and mining	584	576	577	571	573	566	569	566	564	562	-2
Logging		66.4	66.9	66.1	67.5	64.8	65.7	64.0	63.3	62.7	6
Mining	I	509.9	510.5	505.3	505.7	501.4	502.8	502.1	500.7	498.8	-1.9
Oil and gas extraction		126.7	126.3	125.4	121.4	125.2	125.7	125.3	124.8	125.0	.2
Mining, except oil and gas1		214.4	214.2	210.8	210.7	208.2	208.9	209.6	209.0	206.8	-2.2
Coal mining		74.0	73.0	71.1	74.3	72.6	73.2	73.7	72.8	71.0	-1.8
Support activities for mining		168.8	170.0	169.1	173.6	168.0	168.2	167.2	166.9	167.0	.1
Construction		7,103	7,133	7,075	6,728	6,786	6,800	6,804	6,823	6,837	14
Construction of buildings		1,658.6	1,662.8	1,651.8	1,587.9	1,615.0	1,609.7	1,606.7	1,608.9	1,615.9	7.0
Heavy and civil engineering construction		976.7	988.3	987.7	919.3	902.8	905.8	910.8	915.1	917.3	2.2
Specialty trade contractors	4,348.4	4,467.9	4,481.4	4,435.1	4,220.7	4,267.8	4,284.1	4,286.3	4,299.0	4,303.3	4.3
Manufacturing Production workers		14,643	14,681	14,623	15,196	14,746	14,692 10,299	14,631	14,585 10,224	14,556	-29 -33
Floddclion workers	10,763	10,242	10,294	10,260	10,715	10,342	10,299	10,257	10,224	10,191	-33
Durable goods	9,458	9,026	9,051	9,017	9,435	9,114	9,081	9,034	9,014	8,997	-17
Production workers	6,512	6,164	6,204	6,181	6,492	6,244	6,221	6,188	6,180	6,159	-21
Wood products	562.0	549.2	548.8	545.6	554.5	544.9	541.0	540.8	536.9	538.3	1.4
Nonmetallic mineral products		510.8	512.3	508.2	517.9	505.1	505.0	501.1	501.1	498.2	-2.9
Primary metals		474.7	477.5	476.6	507.5	486.4	482.0	478.5	476.6	474.9	-1.7
Fabricated metal products		1,469.0	1,471.9	1,468.4	1,537.8	1,482.3	1,476.4	1,470.7	1,468.7	1,465.2	-3.5
Machinery		1,169.6	1,165.7	1,161.9	1,223.8	1,181.2	1,175.8	1,171.9	1,167.6	1,166.0	-1.6
Computer and electronic products ¹		1,400.1	1,393.0	1,385.0	1,492.9	1,413.0	1,407.7	1,398.1	1,394.0	1,390.2	-3.8
Computer and peripheral equipment		224.5	221.5	220.6	243.3	226.7	226.5	223.6	222.4	222.3	1
Communications equipment		171.9	169.8	169.0	186.0	174.4	173.3	171.9	171.0	170.1	9
Semiconductors and electronic components		481.8	480.1	475.3	519.2	487.7	485.1	480.9	479.7	477.0	-2.7
Electronic instruments		429.9	430.8	428.8	445.8	431.5	429.9	429.0	429.0	429.2	.2
Electrical equipment and appliances		466.1	462.7	461.1	492.0	469.3	467.7	465.9	461.6	459.8	-1.8
Transportation equipment		1,739.0	1,772.4	1,766.5	1,818.0	1,777.6	1,774.3	1,760.2	1,764.8	1,762.6	-2.2
Furniture and related products Miscellaneous manufacturing		575.0 672.1	574.9 671.7	574.3 669.8	599.8 690.9	576.4 677.8	574.1 676.6	574.2 673.0	572.3 670.8	573.1 668.7	.8 -2.1
Nondurable goods	5,810	5,617	5,630	5,606	5,761	5,632	5,611	5,597	5,571	5,559	-12
Production workers		4,078	4,090	4,079	4,223	4,098	4,078	4,069	4,044	4,032	-12
Food manufacturing	1 '	1,533.9	1,559.2	1,557.5	1,518.0	1,512.4	1,517.5	1,520.9	1,520.9	1,522.7	1.8
Beverages and tobacco products		198.5	199.7	198.8	205.3	195.4	194.5	194.4	194.5	193.7	8
Textile mills		263.5	260.3	259.0	289.6	272.7	270.1	264.7	259.5	257.3	-2.2
Textile product mills		185.3	179.1	179.9	195.2	188.7	186.4	184.2	178.5	179.8	1.3
Apparel		299.5	299.0	298.6	352.0	313.2	307.8	301.2	297.7	294.1	-3.6
Leather and allied products		42.8	43.0	42.7	48.7	44.4	43.3	43.5	43.0	42.9	1
Paper and paper products		528.8	528.4	526.4	547.7	531.9	530.6	527.3	526.2	524.5	-1.7
Printing and related support activities		694.2	691.3	686.2	702.4	695.3	694.1	692.2	689.8	686.4	-3.4
Petroleum and coal products		120.6	119.4	118.9	119.2	119.3	118.4	118.0	117.1	117.0	1
Chemicals		921.2	917.3	908.2	930.5	920.6	916.5	917.7	915.5	912.6	-2.9
Plastics and rubber products		828.8	832.8	829.8	852.2	837.7	831.7	833.3	828.6	827.6	-1.0
Service-providing	107,792	107,279	107,215	107,827	107,792	107,888	107,842	107,845	107,833	107,907	74
Private service-providing	86,466	86,918	86,910	86,625	86,266	86,404	86,366	86,387	86,377	86,466	89
Frade, transportation, and utilities	25,394	25,177	25,188	25,176	25,430	25,282	25,238	25,211	25,201	25,218	17
Wholesale trade	5,634.7	5,588.2	5,575.1	5,552.6	5,625.2	5,582.0	5,570.6	5,560.1	5,550.8	5,545.5	-5.3
Durable goods		2,954.8		2,932.2	2,995.7	2,952.2	2,947.5	2,940.4	2,934.7	2,930.6	-4.1
Nondurable goods		2,013.9	2,007.9	2,002.1	2,013.3	2,009.9	2,004.1	2,001.4	1,998.4	1,994.9	-3.5
	615.0	619.5	618.3	618.3	616.2	619.9	619.0	618.3	617.7	620.0	2.3

See footnotes at end of table.

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

(In thousands)

	No	ot season	ally adjust	ted			Se	asonally a	djusted		
Industry	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Change from: Aug. 2003 Sept. 2003
	14,937.9	14,920.1	14,934.2	14,889.2	15,016.0	14,979.0	14,964.2	14,958.0	14,959.1	14,969.1	10.0
Motor vehicle and parts dealers ¹	1,893.6	1,898.1	1,895.6	1,899.5	1,882.6	1,879.2	1,877.9	1,883.2	1,881.7	1,889.3	7.6
Automobile dealers Furniture and home furnishings stores	1,256.8 540.1	1,253.0 539.2	1,253.6 537.6	1,257.6 538.8	1,253.0 543.5	1,244.3 545.4	1,246.0 546.5	1,249.0 543.9	1,248.8 542.2	1,252.9 543.2	4.1 1.0
Electronics and appliance stores	519.0	511.7	513.1	514.2	524.6	523.8	522.9	519.6	519.8	520.3	.5
Building material and garden supply stores	1,178.9	1,231.1	1,222.6	1,209.0	1,182.2	1,188.5	1,194.2	1,196.5	1,203.1	1,209.7	6.6
Food and beverage stores	2,850.4	2,815.8	2,807.7	2,789.2	2,851.7	2,822.5	2,812.8	2,801.7	2,797.3	2,790.6	-6.7
Health and personal care stores	948.1	966.1	966.5	964.1	949.7	965.7	967.9	965.8	965.0	966.1	1.1
Gasoline stations Clothing and clothing accessories stores	907.2 1,284.9	915.1	918.5 1,280.5	908.7	903.6	908.8	908.6 1,277.5	904.0 1,277.6	907.3	905.5 1,276.6	-1.8 3
Sporting goods, hobby, book, and music stores	653.3	624.6	629.6	632.0	657.8	645.2	642.0	640.8	638.6	636.4	-2.2
General merchandise stores 1	2,763.3	2,777.9	2,793.1	2,804.2	2,809.2	2,833.1	2,831.5	2,838.9	2,846.3	2,851.4	5.1
Department stores		1,639.2	1,650.1	1,657.8	1,694.5	1,690.3	1,689.9	1,690.3	1,692.7	1,693.6	.9
Miscellaneous store retailers	957.5	941.7	939.1	938.0	960.8	944.1	941.8	942.5	940.3	941.1	.8
Nonstore retailers	441.6	428.4	430.3	435.2	445.9	442.0	440.6	443.5	440.6	438.9	-1.7
Transportation and warehousing		4,074.2	4,084.7	4,144.0	4,188.4	4,128.5	4,113.9	4,103.7	4,101.0	4,112.9	11.9
Air transportation	565.1	504.1	506.7	510.1	559.0	516.4	510.0	502.4	503.0	506.2	3.2 1.8
Rail transportation Water transportation	215.3 51.8	217.7 52.2	215.8 52.5	217.0 50.5	215.5 50.4	216.1 50.3	217.2 50.1	217.1 50.0	214.8 49.8	216.6 49.2	6
Truck transportation	1,349.6	1,338.7	1,352.2	1,346.7	1,330.4	1,324.4	1,326.9	1,324.0	1,330.3	1,328.9	-1.4
Transit and ground passenger transportation	368.5	297.3	294.8	355.5	364.7	350.4	345.4	347.4	346.6	348.9	2.3
Pipeline transportation	40.4	39.8	39.1	38.3	40.5	40.3	39.7	39.5	38.9	38.6	3
Scenic and sightseeing transportation	30.3	37.8	37.3	33.1	26.7	29.1	29.9	29.5	29.3	29.1	2
Support activities for transportation	528.0	522.4	521.3	522.1	525.1	527.8	523.2	520.2	517.5	521.1	3.6
Couriers and messengers	554.2 518.6	555.4 508.8	552.3 512.7	553.7 517.0	558.6 517.5	560.8 512.9	560.9 510.6	560.6 513.0	558.7 512.1	558.8 515.5	.1 3.4
Utilities	599.9	594.8	593.5	589.8	600.1	592.3	589.5	589.6	590.4	590.0	4
nformation	3,370	3,294	3,280	3,245	3,383	3,294	3,285	3,278	3,264	3,260	-4
Publishing industries, except Internet	963.9	943.7	942.8	939.2	965.1	947.2	945.1	941.4	942.2	940.9	-1.3
Motion picture and sound recording industries.	376.0	385.3	380.0	362.0	384.0	373.4	371.7	373.7	367.8	370.1	2.3
Broadcasting, except Internet	330.6 34.0	323.7 34.9	323.3 34.6	324.7 34.3	330.5 33.9	324.4 33.5	324.2	324.1 34.5	322.9 34.3	324.3 34.1	1.4 2
Internet publishing and broadcasting Telecommunications	1,179.2	1,130.5	1,126.1	1,118.0	1,180.2	1,138.1	34.0 1,132.5	1,127.8	1,122.5	1,119.6	2 -2.9
ISPs, search portals, and data processing	440.2	431.0	428.2	422.1	443.1	431.4	432.1	430.9	429.0	425.4	-3.6
Other information services	46.0	45.2	45.3	45.1	46.3	45.5	45.1	45.1	45.3	45.5	.2
inancial activities	7,841	8,053	8,041	7,978	7,851	7,971	7,972	7,981	7,979	7,989	10
Finance and insurance	5,802.8		5,942.5			5,923.2		I '	5,925.7		10.1
Monetary authorities - central bank Credit intermediation and related activities ¹	22.9 2,685.0	22.2 2,803.2	22.1 2,800.5	22.0 2,779.3	23.0 2,696.5	22.2 2,781.8	22.1 2,783.5	22.1 2,789.4	22.0 2,789.8	22.0 2,791.9	.0 2.1
Depository credit intermediation ¹	1,736.3	1,784.9	1,782.5	1,765.0	1,741.4	1,767.9	1,768.5	1,771.5	1,771.7	1,771.4	3
Commercial banking	1,282.0	1,314.7	1,313.3	1,296.7	1,285.7	1,302.4	1,302.3	1,304.1	1,304.1	1,301.9	-2.2
Securities, commodity contracts, investments	798.1	802.4	800.4	798.1	797.6	796.9	796.7	796.6	794.8	798.3	3.5
Insurance carriers and related activities	2,212.3	2,245.4	2,236.6	2,231.6	2,219.0	2,239.4	2,238.9	2,238.1	2,236.2	2,240.0	3.8
Funds, trusts, and other financial vehicles	84.5	82.5	82.9	83.4	84.7	82.9	82.1	82.4	82.9	83.6	.7
Real estate and rental and leasing	2,038.6 1,355.3	2,097.3 1,396.2	2,098.5	2,063.1	2,030.4	2,047.8 1,367.3	2,048.6	2,052.7	2,053.6	2,053.4	2 1.6
Real estate Rental and leasing services	655.7	671.5	1,399.2 669.5	1,377.1	1,350.7 652.1	651.4	1,365.2 654.2	1,368.9 654.6	1,370.5 653.6	1,372.1 651.3	-2.3
Lessors of nonfinancial intangible assets	27.6	29.6	29.8	30.3	27.6	29.1	29.2	29.2	29.5	30.0	.5
rofessional and business services	16,156	16,161	16,239	16,262	16,008	16,002	16,006	16,063	16,058	16,124	66
Professional and technical services ¹	6,658.3	6,650.6	6,638.7	6,609.6	6,714.8	6,698.1	6,674.9	6,661.6	6,652.1	6,680.2	28.1
Legal services	1,110.7	1,136.9	1,126.1	1,117.4	1,116.2	1,125.6	1,125.2	1,122.8	1,121.2	1,123.6	2.4
Accounting and bookkeeping services	815.2	785.9	789.4	790.0	876.4	866.0	848.9	847.9	850.3	854.4	4.1
Architectural and engineering services Computer systems design and related	1,254.1	1,262.6	1,258.9	1,252.1	1,248.8	1,241.4	1,236.0	1,240.9	1,238.5	1,247.1	8.6
services	1,148.0	1,130.9	1,125.0	1,120.8	1,150.7	1,146.6	1,142.0	1,130.6	1,123.6	1,126.0	2.4
Management and technical consulting	.,	l '		· ·	1 '				,		

See footnotes at end of table.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Change from: Aug. 2003 Sept. 2003
Professional and business services-Continued											
Management of companies and enterprises	1,711.8	1,704.2	1,698.7	1,699.1	1,706.0	1,696.0	1,690.8	1,698.5	1,691.1	1,693.5	2.4
Administrative and waste services	7,785.6	7,805.7	7,901.8	7,953.6	7,587.3	7,608.3	7,639.8	7,702.5	7,714.9	7,750.2	35.3
Administrative and support services 1	7,468.3	7,477.4	7,579.0	7,632.6	7,273.6	7,288.6	7,323.0	7,380.3	7,396.8	7,432.1	35.3
Employment services 1	3,408.5	3,392.1	3,494.8	3,574.9	3,255.2	3,291.7	3,318.3	3,374.8	3,379.0	3,409.5	30.5
Temporary help services		2,254.9	2,325.6	2,396.4	2,202.1	2,177.6	2,207.9	2,226.6	2,244.5	2,277.7	33.2
Business support services	733.7	737.8	741.6	742.1	742.8	747.9	747.8	745.0	749.6	751.8	2.2
Services to buildings and dwellings	1,660.2	1,693.8	1,688.1	1,663.7	1,611.0	1,596.3	1,601.8	1,609.9	1,615.0	1,612.4	-2.6
Waste management and remediation services	317.3	328.3	322.8	321.0	313.7	319.7	316.8	322.2	318.1	318.1	.0
Education and health services	16,204	16,201	16,179	16,433	16,273	16,509	16,503	16,487	16,512	16,521	9
Educational services	2,627.3	2,396.3	2,362.4	2,607.9	2,671.3	2,718.1	2,689.7	2,676.7	2,674.1	2,668.8	-5.3
Health care and social assistance	13,576.6	13,805.1	13,816.3	13,824.9	13,601.4	13,790.7	13,813.2	13,810.0	13,837.4	13,852.2	14.8
Ambulatory health care services ¹	4,672.0	4,788.6	4,800.0	4,788.7	4,675.0	4,764.8	4,777.4	4,781.6	4,790.0	4,792.5	2.5
Offices of physicians	2,000.8	2,057.1	2,061.8	2,054.1	2,001.3	2,045.9	2,050.2	2,052.7	2,055.2	2,055.7	.5
Outpatient care centers	409.5	413.3	414.0	411.3	411.1	413.1	414.7	412.9	413.9	413.3	6
Home health care services	682.3	709.7	710.7	713.9	681.9	705.3	709.0	711.1	712.2	712.7	.5
Hospitals	4,172.2	4,240.1	4,242.5	4,238.2	4,173.7	4,218.1	4,227.0	4,226.8	4,236.6	4,240.2	3.6
Nursing and residential care facilities 1	2,748.0	2,793.8	2,797.3	2,789.4	2,751.7	2,787.9	2,790.7	2,787.2	2,789.4	2,794.1	4.7
Nursing care facilities	1,579.2	1,586.9	1,586.6	1,586.2	1,579.6	1,587.0	1,589.6	1,586.0	1,584.0	1,586.8	2.8
Social assistance ¹	1,984.4	1,982.6	1,976.5	2,008.6	2,001.0	2,019.9	2,018.1	2,014.4	2,021.4	2,025.4	4.0
Child day care services	723.8	679.3	688.1	728.3	725.7	724.9	722.7	729.3	731.2	731.6	.4
Leisure and hospitality		12,656	12,634	12,240	11,975	12,026	12,039	12,051	12,048	12,045	-3
Arts, entertainment, and recreation		2,047.5	2,009.5	1,824.5	1,772.9	1,759.2	1,758.4	1,763.8	1,763.0	1,771.0	8.0
Performing arts and spectator sports	360.1	373.8	371.9	361.1	353.6	348.8	346.5	347.4	347.0	354.5	7.5
Museums, historical sites, zoos, and parks	112.3	120.1	117.8	110.5	111.4	109.8	109.8	110.0	109.9	109.7	2
Amusements, gambling, and recreation	1,361.0	1,553.6	1,519.8	1,352.9	1,307.9	1,300.6	1,302.1	1,306.4	1,306.1	1,306.8	.7
Accommodations and food services		10,608.7	10,624.3	10,415.8	10,201.7	10,266.7	10,280.4	10,286.9	10,284.6	10,274.4	-10.2
Accommodations		1,928.8	1,917.6	1,796.7	1,778.2	1,763.6	1,769.1	1,778.6	1,769.3	1,749.2	-20.1
Food services and drinking places	8,510.2	8,679.9	8,706.7	8,619.1	8,423.5	8,503.1	8,511.3	8,508.3	8,515.3	8,525.2	9.9
Other services	5,330	5,376	5,349	5,291	5,346	5,320	5,323	5,316	5,315	5,309	-6
Repair and maintenance	1,232.9	1,225.4	1,226.7	1,221.8	1,233.7	1,215.1	1,218.6	1,219.5	1,222.7	1,222.2	5
Personal and laundry services		1,229.6	1,228.0	1,222.8	1,240.0	1,226.3	1,225.0	1,224.6	1,223.3	1,219.8	-3.5
Membership associations and organizations	2,852.7	2,920.9	2,894.7	2,846.7	2,871.9	2,878.7	2,879.5	2,872.1	2,869.3	2,867.0	-2.3
Government	21,326	20,361	20,305	21,202	21,526	21,484	21,476	21,458	21,456	21,441	-15
Federal	2,773	2,767	2,755	2,739	2,774	2,761	2,749	2,747	2,746	2,750	4
Federal, except U.S. Postal Service		1,952.8	1,943.3	1,929.6	1,937.7	1,937.0	1,928.2	1,928.9	1,930.6	1,937.9	7.3
U.S. Postal Service	832.4	813.7	811.7	809.1	836.1	823.6	821.1	817.7	815.6	812.1	-3.5
State government	4,964	4,668	4,677	4,893	4,993	4,941	4,925	4,920	4,919	4,927	8
State government education		1,900.3	1,914.2	2,145.1	2,212.5	2,180.8	2,174.3	2,175.5	2,177.0	2,179.4	2.4
State government, excluding education		2,768.0	2,763.2	2,748.2	2,780.5	2,759.9	2,751.1	2,744.7	2,742.0	2,747.3	5.3
Local government	13,589	12,926	12,873	13,570	13,759	13,782	13,802	13,791	13,791	13,764	-27
Local government education	7,529.7	6,621.1	6,647.5	7,511.3	7,683.9	7,689.1	7,718.7	7,723.5	7,728.6	7,685.0	-43.6
Local government, excluding education	6,059.0	6,304.9	6,225.9	6,058.5	6,075.1	6,092.6	6,083.5	6,067.2	6,062.6	6,079.3	16.7

¹ Includes other industries, not shown separately.

^p = preliminary.

Table B-2. Average weekly hours of production or nonsupervisory workers ¹ on private nonfarm payrolls by industry sector and selected industry detail

	No	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Change from: Aug. 2003- Sept. 2003
Total private	. 34.2	33.8	34.0	33.8	33.9	33.7	33.7	33.6	33.7	33.7	0.0
Goods-producing	. 40.4	39.5	40.1	40.4	40.0	39.7	39.8	39.6	39.7	39.9	.2
Natural resources and mining	43.5	43.2	44.1	44.5	43.0	43.8	43.7	43.2	43.7	44.0	.3
Construction	39.3	39.0	39.6	39.1	38.7	38.5	38.4	38.3	38.6	38.4	2
Manufacturing	40.8	39.6	40.2	40.9	40.5	40.2	40.3	40.1	40.2	40.4	.2
Overtime hours	. 4.5	3.9	4.2	4.6	4.2	4.1	4.0	4.1	4.0	4.2	.2
Durable goods Overtime hours Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products	4.5 40.6 42.9 42.5 40.9 40.5 40.1 43.0 39.1 38.6 40.4 4.5 40.2 38.6 40.5 40.2 38.6 40.5 40.4 4.5 40.2 38.6 40.5	39.9 3.8 40.7 42.0 41.1 39.9 39.8 39.7 39.7 38.9 37.9 39.2 4.0 38.9 36.8 39.7 34.3 39.1 40.9 37.7 44.2	40.6 4.3 40.8 42.7 41.6 40.5 41.0 40.1 40.9 39.5 38.2 39.7 4.1 39.5 39.2 38.7 40.1 34.8 38.9 41.0 38.1 43.8	41.2 4.6 41.1 42.7 42.5 40.9 41.0 40.3 42.5 39.6 38.5 40.1 39.4 39.5 40.9 35.3 38.5 41.8 38.8 44.9	40.8 4.2 39.9 42.0 42.1 40.7 40.5 40.0 42.6 38.8 38.5 39.9 4.1 39.4 37.9 40.2 38.9 36.9 37.9 41.8 38.4 42.9	40.5 4.1 39.9 42.4 42.2 40.6 40.5 40.3 41.2 38.4 38.1 39.7 4.0 39.3 39.0 35.4 39.0 35.4 37.9 44.1	40.7 4.1 40.3 42.2 42.0 40.5 40.9 40.5 41.0 41.4 38.9 38.6 39.7 3.9 39.4 39.0 38.6 39.1 35.0 38.8 41.4 38.1 44.1	40.5 4.1 40.7 41.6 41.7 40.5 40.3 40.5 40.4 41.3 38.9 38.4 4.0 39.0 38.5 37.7 39.8 34.6 39.8 41.2 38.0 43.9	40.5 4.1 40.4 42.1 41.8 40.5 40.6 41.2 40.4 40.7 39.1 38.3 39.6 3.9 39.2 38.9 38.7 39.9 34.7 39.0 41.2 38.0 44.2	40.8 4.3 40.4 41.9 42.1 40.7 41.0 40.7 40.3 41.9 39.2 38.5 39.8 4.1 39.3 38.8 39.2 40.7 35.3 38.6 41.2 38.1 44.4	.3 .2 .0 2 .3 .2 .4 5 1 1.2 .1 .2 .2 .1 1 .5 .8 .6 4 .0 .1 .2
ChemicalsPlastics and rubber products	. 42.7	41.7 39.3	42.2 40.0	42.8 40.6	42.5 40.4	42.2 40.3	42.2 40.1	42.1 40.0	42.3 40.1	42.6 40.3	.3 .2
Private service-providing		32.5	32.6	32.3	32.6	32.4	32.4	32.3	32.4	32.4	.0
Trade, transportation, and utilities		33.8	33.9	33.7	33.7	33.4	33.4	33.4	33.5	33.5	.0
Wholesale trade	. 38.4	37.7	38.0	37.9	38.0	37.8	37.8	37.8	37.8	37.8	.0
Retail trade	31.2	31.3	31.4	31.0	30.9	30.8	30.8	30.6	30.8	30.9	.1
Transportation and warehousing	37.3	36.9	37.1	37.2	37.1	36.6	36.6	36.9	36.8	36.9	.1
Utilities		40.9	40.9	40.5	41.0	40.9	41.0	40.9	40.8	40.2	6
Information	. 36.7	36.4	36.5	36.3	36.3	36.4	36.4	36.4	36.4	36.2	2
Financial activities	. 36.2	35.2	35.4	35.2	35.6	35.6	35.5	35.5	35.5	35.4	1
Professional and business services	34.6	34.0	34.1	33.8	34.4	34.1	34.1	34.0	33.9	34.0	.1
Education and health services	. 32.7	32.5	32.7	32.7	32.5	32.5	32.5	32.5	32.7	32.7	.0
Leisure and hospitality	. 26.0	26.1	26.3	25.3	25.9	25.6	25.5	25.3	25.4	25.5	.1
Other services	32.2	31.8	31.9	31.7	32.1	31.8	31.8	31.7	31.7	31.7	.0

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. $^{\rm p}$ = preliminary.

Table B-3. Average hourly and weekly earnings of production or nonsupervisory workers ¹ on private nonfarm payrolls by industry sector and selected industry detail

		Average ho	urly earnings	•		Average wee	ekly earnings	
Industry	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p
Tatal animata	Ф4 F 4 4	#45.00	#45.00	#45.40	ФБ40 7 0	ФБ47.00	ФБ00 04	фгоо оо
Total private Seasonally adjusted	\$15.11 15.05	\$15.32 15.43	\$15.36 15.46	\$15.48 15.45	\$516.76 510.20	\$517.82 518.45	\$522.24 521.00	\$523.22 520.67
Goods-producing	16.53	16.84	16.91	16.99	667.81	665.18	678.09	686.40
Natural resources and mining	17.32	17.61	17.60	17.68	753.42	760.75	776.16	786.76
Construction	18.79	18.99	19.05	19.15	738.45	740.61	754.38	748.77
Manufacturing	15.41	15.69	15.77	15.87	628.73	621.32	633.95	649.08
Durable goods	16.16	16.31	16.48	16.61	664.18	650.77	669.09	684.33
Wood products	12.42	12.81	12.78	12.84	504.25	521.37	521.42	527.72
Nonmetallic mineral products	15.54	15.83	15.81	15.82	666.67	664.86	675.09	675.51
Primary metals	17.84	18.23	18.11	18.25	758.20	749.25	753.38	775.63
	14.79	15.00	15.04	15.08	604.91	598.50	609.12	616.77
Fabricated metal products			1		1	I .		1
Machinery	16.05	16.39	16.35	16.36	650.03	652.32	662.18	670.76
Computer and electronic products	16.34	16.76	16.79	16.78	661.77	668.72	688.39	687.98
Electrical equipment and appliances	14.01	14.29	14.45	14.58	561.80	567.31	579.45	587.57
Transportation equipment	20.83	20.77	21.32	21.60	895.69	824.57	871.99	918.00
Furniture and related products	12.77	12.98	13.05	13.13	499.31	504.92	515.48	519.95
Miscellaneous manufacturing	13.05	13.25	13.24	13.44	503.73	502.18	505.77	517.44
Nondurable goods	14.25	14.72	14.67	14.72	575.70	577.02	582.40	593.22
Food manufacturing	12.61	12.81	12.77	12.88	506.92	498.31	504.42	516.49
Beverages and tobacco products	17.61	17.74	17.57	17.10	679.75	690.09	688.74	673.74
Textile mills	11.76	11.97	11.94	12.09	476.28	440.50	462.08	477.56
Textile product mills	11.11	11.29	11.47	11.46	431.07	448.21	459.95	468.71
Apparel	9.16	9.68	9.75	9.81	338.00	332.02	339.30	346.29
Leather and allied products	10.87	11.57	11.70	11.69	413.06	452.39	455.13	450.07
Paper and paper products	17.09	17.59	17.45	17.53	724.62	719.43	715.45	732.75
Printing and related support activities	15.15	15.41	15.40	15.52	590.85	580.96	586.74	602.18
Petroleum and coal products	23.33	23.21	23.02	23.51	1,014.86	1,025.88	1,008.28	1,055.60
	18.11	18.53	18.60	18.56	773.30	772.70	784.92	794.37
Chemicals Plastics and rubber products	13.62	14.37	14.25	14.30	554.33	564.74	570.00	580.58
Private service-providing	14.71	14.91	14.93	15.05	482.49	484.58	486.72	486.12
Trade, transportation, and utilities	14.17	14.31	14.33	14.43	481.78	483.68	485.79	486.29
Wholesale trade	17.12	17.29	17.32	17.38	657.41	651.83	658.16	658.70
Retail trade	11.81	11.90	11.90	12.03	368.47	372.47	373.66	372.93
Transportation and warehousing	15.86	16.38	16.36	16.35	591.58	604.42	606.96	608.22
Utilities	24.28	24.60	24.77	25.11	1,005.19	1,006.14	1,013.09	1,016.96
Information	20.56	21.10	21.21	21.26	754.55	768.04	774.17	771.74
Financial activities	16.47	17.24	17.31	17.24	596.21	606.85	612.77	606.85
Professional and business services	16.91	17.11	17.06	17.13	585.09	581.74	581.75	578.99
Education and health services	15.39	15.69	15.77	15.84	503.25	509.93	515.68	517.97
Leisure and hospitality	8.62	8.66	8.67	8.77	224.12	226.03	228.02	221.88
Other services	13.84	13.89	13.90	13.97	445.65	441.70	443.41	442.85

¹ See footnote 1, table B-2.

p = preliminary.

Table B-4. Average hourly earnings of production or nonsupervisory workers 1 on private nonfarm payrolls by industry sector and selected industry detail, seasonally adjusted

Industry	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Percent change from: Aug. 2003- Sept. 2003
Total private:	\$45.05	045.05	#45.00	045.40	#45.40	045.45	0.4
Current dollars Constant (1982) dollars ²	\$15.05 8.24	\$15.35 8.31	\$15.38 8.30	\$15.43 8.32	\$15.46 8.30	\$15.45 N.A.	-0.1 (³)
Goods-producing	16.44	16.76	16.79	16.81	16.87	16.89	.1
Natural resources and mining	17.29	17.55	17.60	17.62	17.66	17.65	1
Construction	18.65	18.95	18.96	18.96	18.99	19.02	.2
Manufacturing Excluding overtime ⁴	15.38 14.62	15.68 14.92	15.72 14.98	15.73 14.96	15.80 15.05	15.84 15.06	.3 .1
Durable goods	16.12	16.37	16.42	16.42	16.51	16.56	.3
Nondurable goods	14.22	14.61	14.63	14.66	14.70	14.70	.0
Private service-providing	14.67	14.97	15.00	15.06	15.08	15.06	1
Trade, transportation, and utilities	14.10	14.31	14.34	14.40	14.40	14.40	.0
Wholesale trade	17.05	17.29	17.34	17.36	17.40	17.41	.1
Retail trade	11.75	11.90	11.92	11.96	11.98	11.98	.0
Transportation and warehousing	15.83	16.25	16.30	16.40	16.36	16.35	1
Utilities	24.09	24.48	24.62	24.73	24.93	24.89	2
Information	20.43	21.09	21.13	21.26	21.32	21.16	8
Financial activities	16.40	17.02	17.17	17.33	17.34	17.27	4
Professional and business services	16.89	17.24	17.22	17.23	17.25	17.22	2
Education and health services	15.36	15.64	15.67	15.72	15.78	15.82	.3
Leisure and hospitality	8.61	8.73	8.75	8.76	8.76	8.77	.1
Other services	13.81	13.97	13.98	13.98	13.99	14.00	.1

¹ See footnote 1, table B-2.

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

³ Change was -.2 percent from July 2003 to Aug. 2003, the latest month available.

 $^{^{\}rm 4}\!$ Derived by assuming that overtime hours are paid at the rate of time and one-half.

N.A. = not available.

p = preliminary.

Table B-5. Indexes of aggregate weekly hours of production or nonsupervisory workers ¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Percent change from: Aug. 2003- Sept. 2003
Total private	. 101.2	99.8	100.4	99.3	99.9	98.7	98.7	98.3	98.6	98.6	0.0
Goods-producing		97.0	98.9	99.1	99.5	96.3	96.3	95.6	95.7	96.0	.3
Natural resources and mining		97.7	99.5	98.7	97.4	96.9	96.7	95.4	95.8	95.5	3
Construction		106.0	108.2	105.8	100.2	99.2	99.1	98.9	99.8	99.4	4
Manufacturing		92.8	94.7	96.0	99.3	95.1	95.0	94.1	94.0	94.2	.2
•											
Durable goods		92.1 100.0	94.3	95.4 100.2	99.2 99.5	94.7 97.3	94.8 97.5	93.8 98.3	93.7 97.1	94.1 96.9	.4 2
Wood products Nonmetallic mineral products		96.8	98.9	97.8	99.3	96.2	95.7	93.6	94.9	93.5	-1.5
Primary metals		89.6	91.3	93.1	98.7	94.6	93.4	91.8	91.6	91.9	.3
Fabricated metal products		92.6	94.3	95.2	99.5	95.3	94.7	94.3	94.2	94.5	.3
Machinery		91.8	93.3	94.4	98.7	94.8	95.0	93.6	94.1	94.9	.9
Computer and electronic products		92.9	95.1	94.6	99.8	95.8	95.3	94.6	95.9	94.4	-1.6
Electrical equipment and appliances	98.8	90.0	90.4	90.5	98.1	92.6	93.7	91.9	91.1	90.2	-1.0
Transportation equipment		88.1	93.4	96.6	99.5	94.0	94.4	93.4	92.5	94.8	2.5
Furniture and related products	. 98.5	92.9	94.5	94.7	97.8	92.1	92.9	93.0	93.1	93.6	.5
Miscellaneous manufacturing	. 100.0	92.8	93.4	94.2	99.3	94.6	95.6	94.4	93.6	93.8	.2
Nondurable goods		93.9	95.4	96.6	99.0	95.6	95.1	94.2	94.1	94.3	.2
Food manufacturing		98.5	101.7	103.2	99.1	98.1	98.6	97.9	98.2	98.6	.4
Beverages and tobacco products		88.2	89.0	89.3	95.3	87.4	85.7	85.3	84.5	83.6	-1.1
Textile mills	. 99.6	80.6	83.9	85.5	97.8	87.7	87.4	83.2	83.6	84.1	.6
Textile product mills		94.8	92.1	95.8	98.8	95.0	93.5	94.6	91.6	94.9	3.6
ApparelLeather and allied products		75.6 87.3	76.3 87.6	77.6 86.2	99.0 98.3	82.3 91.2	79.2 87.1	77.4 91.0	75.8 87.8	75.8 86.9	.0 -1.0
Paper and paper products		92.5	92.9	94.4	99.3	94.4	94.0	93.0	92.9	92.5	-1.0
Printing and related support activities	1	95.4	95.9	96.7	98.7	96.3	96.5	95.8	95.4	95.1	3
Petroleum and coal products		102.3	100.6	102.2	99.1	100.2	99.6	98.8	99.0	99.1	.1
Chemicals		98.5	99.3	99.9	100.2	99.3	99.0	99.3	99.7	100.0	.3
Plastics and rubber products		93.3	95.6	96.6	99.5	97.2	96.1	95.5	95.4	95.6	.2
Private service-providing	101.0	100.5	100.7	99.3	100.2	99.4	99.5	99.2	99.5	99.5	.0
Trade, transportation, and utilities	100.6	98.9	99.1	98.4	100.0	98.1	97.9	97.8	98.1	98.1	.0
Wholesale trade	100.9	97.5	97.9	97.1	99.8	97.7	97.3	97.1	97.0	96.8	2
Retail trade	100.0	100.2	100.6	98.8	99.7	99.0	98.9	98.2	98.9	99.2	.3
Transportation and warehousing	101.8	96.5	97.2	99.1	100.4	97.1	96.8	97.3	96.7	97.5	.8
Utilities	101.2	99.5	99.5	97.8	100.4	98.7	98.6	98.5	98.5	97.2	-1.3
Information	. 98.6	100.1	100.0	98.1	98.1	99.4	99.6	99.5	99.4	98.7	7
Financial activities	101.6	101.7	102.1	100.4	100.3	101.5	101.3	101.4	101.5	101.3	2
Professional and business services	101.9	99.3	100.1	99.2	100.2	98.6	98.6	98.6	98.3	98.9	.6
Education and health services	100.9	99.9	100.2	101.7	100.8	101.8	101.8	101.7	102.4	102.3	1
Leisure and hospitality	102.2	106.7	107.3	99.6	100.2	98.9	98.8	98.1	98.5	98.8	.3
Other services	. 99.8	99.5	99.1	97.2	99.9	98.1	98.3	97.9	97.8	97.6	2

¹ See footnote 1, table B-2.

^p = preliminary.

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

(2002=100)

	No	ot season	ally adjust	ed			Sea	asonally a	djusted		
Industry	Sept. 2002	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Sept. 2002	May 2003	June 2003	July 2003	Aug. 2003 ^p	Sept. 2003 ^p	Percent change from: Aug. 2003- Sept. 2003
Total private	102.3	102.3	103.2	102.8	100.5	101.3	101.5	101.5	102.0	101.9	-0.1
Goods-producing	103.6	100.0	102.4	103.1	100.2	98.8	99.0	98.4	98.8	99.3	.5
Natural resources and mining	101.2	99.9	101.6	101.3	97.8	98.8	98.8	97.6	98.2	97.9	3
Construction	107.7	108.8	111.3	109.4	101.0	101.6	101.5	101.2	102.4	102.1	3
Manufacturing	101.4	95.2	97.6	99.6	99.9	97.5	97.6	96.8	97.2	97.6	.4
Durable goods	101.1	93.8	97.1	98.9	99.8	96.8	97.2	96.2	96.6	97.3	.7
Nondurable goods	102.0	97.7	98.9	100.4	99.4	98.6	98.3	97.5	97.7	97.9	.2
Private service-providing	102.0	102.9	103.3	102.6	101.0	102.2	102.4	102.5	103.0	102.9	1
Trade, transportation, and utilities	101.7	101.0	101.4	101.3	100.6	100.2	100.2	100.5	100.7	100.8	.1
Wholesale trade	101.8	99.4	100.0	99.5	100.3	99.6	99.5	99.4	99.4	99.3	1
Retail trade	101.2	102.2	102.5	101.9	100.4	100.9	101.0	100.6	101.5	101.8	.3
Transportation and warehousing	102.4	100.2	100.8	102.7	100.8	100.0	100.0	101.1	100.3	101.0	.7
Utilities	102.6	102.3	102.9	102.5	101.0	100.9	101.4	101.8	102.6	101.0	-1.6
Information	100.2	104.4	104.9	103.1	99.1	103.6	104.0	104.6	104.7	103.2	-1.4
Financial activities	103.5	108.4	109.3	107.0	101.7	106.8	107.5	108.7	108.9	108.2	6
Professional and business services	102.5	101.1	101.6	101.1	100.7	101.1	101.0	101.0	100.9	101.3	.4
Education and health services	102.1	103.0	103.9	105.9	101.7	104.6	104.8	105.1	106.2	106.4	.2
Leisure and hospitality	102.8	107.8	108.6	101.9	100.6	100.8	100.9	100.3	100.7	101.1	.4
Other services	100.7	100.7	100.4	98.9	100.5	99.9	100.1	99.7	99.7	99.6	1

¹ See footnote 1, table B-2.

^p = preliminary.

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

(Percent)

Time Span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
		1			Private no	onfarm pa	yrolls, 27	8 industrie	es 1	ı	1	
Over 1-month span:	50.0	04.7	50.7	05.0	04.0	04.0	00.0	50.0	57.0	04.4	00.4	04.4
1999 2000	56.3 65.5	64.7 60.3	56.7 65.5	65.8 58.8	64.2 47.7	61.9 61.7	63.3 65.5	59.9 52.9	57.6 52.3	64.4 54.1	69.1 57.7	64.4 53.2
2001	52.3	49.6	48.6	36.5	41.4	38.1	35.6	38.5	39.0	35.6	37.8	36.0
2002	40.5	37.4	37.6	41.0	41.7	43.7	39.0	41.7	43.3	43.9	42.4	37.2
2003	44.2	36.7	44.1	46.9	43.3	37.2	43.2	^p 39.6	^p 47.1			
Over 3-month span:												
1999	61.5	64.9	61.0	65.8	66.4	69.1	66.9	64.4	62.2	62.9	66.7	69.6
2000	70.1	66.0	68.3	68.3	58.5	56.3	58.1	62.2	55.9	53.1	54.0	58.3
2001	54.9	50.7	50.5	43.5	37.2	36.0	36.2	35.8	34.5	32.2	31.7	30.9
2002	34.4	38.3	36.5	35.4	36.7	38.8	39.7	41.4	38.1	39.0	37.8	34.9
2003	36.0	35.6	36.0	41.2	43.0	40.6	37.6	^p 33.8	^p 40.1			
Over 6-month span:												
1999	66.9	64.9	63.7	64.0	65.6	65.8	66.7	66.2	69.4	68.7	66.4	66.5
2000	67.6	68.7	71.4	71.9	68.5	66.2	67.3	60.4	58.3	55.0	61.0	55.2
2001	53.2	51.4	50.7	47.1	42.8	38.8	37.6	34.5	31.1	32.9	31.3	31.7
2002 2003	30.6 37.4	29.9 36.5	31.1 35.1	31.3 34.7	33.3 37.4	35.8 36.5	36.9 38.7	37.4 P 34.4	37.8 P 40.6	39.9	38.3	35.8
Over 12-month span:	70.5	60.7	60.2	60.0	602	60.2	60.0	600	67.0	60.1	60.2	60.4
1999 2000	70.5	68.7	68.2	68.0	68.3	68.3	68.0	68.0	67.8	69.1	68.3	69.1
	70.9 59.5	69.2 59.5	73.2 53.4	71.0 49.3	69.8 48.6	71.0	70.0 43.3	70.3 43.9	70.3 39.9	65.6	63.8	62.1
2001	33.6	31.7	30.2	30.2	30.4	45.0 30.6	30.8	31.8	39.9	37.8 30.0	37.1 33.5	33.3
2002 2003	33.8	33.3	34.5	35.4	36.5	35.4	35.8	p 34.5	p 37.9	30.0	33.3	33.3
2000		00.0	04.0	00.4	00.0	00.4	00.0	04.0	07.0			
					Manufact	uring payr	olls, 84 in	dustries ¹				
Over 1-month span:												
1999	42.3	38.7	33.3	39.3	52.4	34.5	50.0	40.5	41.7	50.6	56.0	51.8
2000	50.6	53.6	54.8	42.9	39.9	53.6	62.5	28.6	24.4	35.1	41.1	38.7
2001	24.4	22.0	24.4	14.3	14.3	19.6	14.3	13.7	17.9	16.7	16.7	9.5
2002	19.0	22.6	20.8	33.9	30.4	32.1	34.5	25.0	31.0	19.6	21.4	25.0
2003	36.3	19.0	27.4	20.2	30.4	25.6	31.5	^p 22.0	^p 28.6			
Over 3-month span:												
1999	33.9	40.5	37.5	35.7	41.7	43.5	42.3	38.1	41.1	44.6	49.4	56.5
2000	54.2	54.8	58.3	51.8	41.7	41.1	54.8	48.2	29.2	25.6	25.0	42.3
2001	34.5	24.4	17.9	14.3	11.9	14.3	10.7	7.7	8.3	9.5	8.9	8.3
2002 2003	11.9 14.9	11.9 15.5	16.7 19.6	20.2 16.7	21.4 17.9	20.2 14.3	28.6 20.2	25.6 ^p 16.1	25.6 ^p 19.6	17.9	14.9	10.7
Over 6-month span:	27 5	22.7	20.4	22.2	36.0	20 1	20 1	24 5	40.5	16.4	1 11 1	100
1999		32.7	30.4	33.3	36.9	38.1	38.1	34.5	40.5	46.4	41.1	48.2
2000	47.0	51.2	56.5	57.1	49.4	47.6	56.0	44.0	36.9	35.1	34.5	31.0
2001 2002	23.8 7.7	24.4	20.8	17.9	14.9	11.9 16.7	13.7	9.5 19.6	8.3	6.5 17.9	6.5 16.7	6.0
/ 1/1/	13.7	8.9 14.3	7.7 12.5	8.9 11.9	12.5 12.5	15.5	19.6 13.1	p 14.9	23.8 ^p 13.7	17.9	10.7	13.7
2003					I	1	l	I				1
2003												1
2003 Over 12-month span:	35.7	32.1	20 R	32.1	32.7	32.1	34.5	32.1	33.3	30.3	<u>Δ</u> 1 1	420
2003 Over 12-month span: 1999	35.7 41 7	32.1 39.3	29.8 47.0	32.1 50.0	32.7 46.4	32.1 52.4	34.5 51.8	32.1 49.4	33.3 46.4	39.3 40.5	41.1 35.1	42.9
2003 Over 12-month span: 1999 2000	41.7	39.3	47.0	50.0	46.4	52.4	51.8	49.4	46.4	40.5	35.1	33.3
2003 Over 12-month span: 1999												

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

NOTE: Figures are the percent of industries with employment

increasing plus one-half of the industries with unchanged employment, where 50 percent indicates an equal balance between industries with increasing and decreasing employment.

p= preliminary.