

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data:

(202) 691-6378

USDL 07-1492

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, October 5, 2007.

THE EMPLOYMENT SITUATION: SEPTEMBER 2007

Employment rose in September, and the unemployment rate was essentially unchanged at 4.7 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Nonfarm payroll employment rose by 110,000 following increases of 93,000 in July and 89,000 in August (as revised). In September, health care, food services, and professional and technical services continued to add jobs, while employment trended down in manufacturing and construction. Average hourly earnings rose by 7 cents, or 0.4 percent.

<u>Unemployment (Household Survey Data)</u>

The number of unemployed persons (7.2 million) and the unemployment rate (4.7 percent) were essentially unchanged in September. A year earlier, the number of unemployed persons was 6.9 million and the jobless rate was 4.6 percent. (See table A-1.)

Over the month, the unemployment rates for adult men (4.2 percent), adult women (4.0 percent), teenagers (16.0 percent), whites (4.2 percent), blacks (8.1 percent), and Hispanics (5.7 percent) showed little or no change. The unemployment rate for Asians was 3.2 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

Total Employment and the Labor Force (Household Survey Data)

Both total employment (146.3 million) and the civilian labor force (153.5 million) rose in September. Nearly half of the over-the-month increase in the labor force occurred among teenagers; this offset a labor

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

arterly	averages		Monthly data						
007				•	AugSept.				
	III 2007	July 2007	Aug. 2007	Sept. 2007	change				
		Labor for	rce status						
.807	153,195	153,231	152,891	153,464	573				
	*		*	*	463				
	7,142	7,121	7,097	7,207	110				
,675	79,015	78,727	79,319	78,997	-322				
Unemployment rates									
4.5	4.7	4.6	4.6	4.7	0.1				
4.0	4.2	4.2	4.1	4.2	.1				
3.9	4.1	4.1	4.1	4.0	1				
15.6	15.7	15.2	16.1	16.0	1				
4.0	4.2	4.2	4.2	4.2	.0				
8.4	7.9	8.0	7.7	8.1	.4				
5.6	5.7	5.9	5.5	5.7	.2				
		Emplo	yment						
,864	p 138,162	138,066	p 138,155	p 138,265	p 110				
,447	-	22,421	-	-	p -33				
,665	p 7,630	7,649	_	p 7,613	p -14				
,064	p 14,010	14,046	p 14,001	p 13,983	p -18				
,417	p 115,795	115,645	p 115,798	p 115,941	p 143				
,385	p 15,394	15,390	p 15,399	p 15,393	p -5				
,879	p 17,930	17,911	p 17,929	p 17,950	p 21				
,301	p 18,480	18,422	p 18,487	p 18,531	p 44				
,524	p 13,585	13,566	p 13,577	p 13,612	p 35				
,233	p 22,260	22,210	p 22,267	p 22,304	p 37				
		Hours o	f work ³						
33.8	p 33.8	33.8	p 33.8	p 33.8	p 0.0				
41.2	p 41.4	41.3	p 41.4	p 41.4	p.0				
4.2	p 4.1	4.2	p 4.1	p 4.1	p.0				
	Indexes of	aggregate we	ekly hours (2	002=100) ³					
07.4	p 107.7	107.6	p 107.7	p 107.8	p 0.1				
		Earni	ngs ³						
7.32	p \$17.51	\$17.45	p \$17.50	p \$17.57	p \$0.07				
	p 591.73	589.81	p 591.50	p 593.87	p 2.37				
7 2 7 1 5 7 3 3 2	4.0 3.9 15.6 4.0 8.4 5.6 7,864 2,447 7,665 4,064 5,417 5,385 7,879 3,301 3,524 2,233	7,864 p 138,162 p 22,367 q,665 p 7,630 q 14,010 p 115,795 q 13,585 p 15,394 p 17,930 p 18,480 p 13,585 p 22,260 q 1,064 p 4.1 Indexes of 107.4 p 107.7	2,807	146,054	2,807				

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 and nonsupervisory workers.

p = preliminary.

force decline among that group in August. The employment-population ratio (62.9 percent) and the labor force participation rate (66.0 percent) were little changed over the month. (See table A-1.)

Persons Not in the Labor Force (Household Survey Data)

Nearly 1.3 million persons (not seasonally adjusted) were marginally attached to the labor force in September, about the same as a year earlier. These individuals wanted and were available to work and had looked for a job sometime during 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 276,000 discouraged workers in September, little different from a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The nearly 1.0 million remaining persons marginally attached to the labor force in September had not searched for work in the 4 weeks preceding the survey for reasons such as school attendance and family responsibilities. (See table A-13.)

Industry Payroll Employment (Establishment Survey Data)

In September, total payroll employment rose by 110,000 to 138.3 million, seasonally adjusted. From June to September, employment growth averaged 90,000 per month; during the first 5 months of 2007, average growth was 147,000 per month. In September, several service-providing industries gained jobs, while manufacturing and construction employment continued to decline. (See table B-1.)

Health care employment continued to expand in September (33,000), with job gains in ambulatory services and in hospitals. Over the year, health care added 396,000 jobs. Employment in social assistance increased by 12,000 in September and by 98,000 over the year.

Employment in food services and drinking places increased by 25,000 in September. This industry has added 355,000 jobs over the year.

Within professional and technical services, job gains occurred in September in accounting and book-keeping services (10,000) and in management and technical consulting services (10,000). Job losses continued in employment services (-35,000); this industry has lost 203,000 jobs since its recent peak in December 2006.

In retail trade, building material and garden supply stores lost 17,000 jobs over the month. Financial activities employment edged down in September. Despite a gain of 6,000 jobs in commercial banks, credit intermediation lost 12,000 jobs over the month. Since February, employment in credit intermediation has fallen by 46,000.

Manufacturing employment decreased by 18,000 in September. Over the year, manufacturing lost 223,000 jobs. In construction, residential specialty trade contractors shed 15,000 jobs over the month and 160,000 since February 2006.

Weekly Hours (Establishment Survey Data)

In September, the average workweek for production and nonsupervisory workers on private nonfarm payrolls was unchanged at 33.8 hours, seasonally adjusted. Both the manufacturing workweek and factory overtime also were unchanged over the month at 41.4 and 4.1 hours, respectively. (See table B-2.)

The index of aggregate weekly hours of production and nonsupervisory workers on private nonfarm payrolls rose by 0.1 percent in September to 107.8 (2002=100). The manufacturing index was unchanged at 95.6. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production and nonsupervisory workers on private nonfarm payrolls increased by 7 cents, or 0.4 percent, in September to \$17.57, seasonally adjusted. Average weekly earnings also grew by 0.4 percent over the month, to \$593.87. Over the year, both average hourly and weekly earnings rose by 4.1 percent. (See table B-3.)

The Employment Situation for October 2007 is scheduled to be released on Friday, November 2, at 8:30 A.M. (EDT).

Preliminary Estimates of Benchmark Revisions to the Establishment Survey

In accordance with usual practice, the Bureau of Labor Statistics is announcing its preliminary estimates of the upcoming annual benchmark revision to the establishment survey employment series. The final benchmark revision will be issued on February 1, 2008, with the publication of the January 2008 Employment Situation news release.

Each year, the Current Employment Statistics (CES) survey employment estimates are benchmarked to comprehensive counts of employment for the month of March derived from state unemployment insurance tax records that nearly all employers are required to file. For national CES employment series, the annual benchmark revisions over the last 10 years have averaged plus or minus two-tenths of one percent at the total nonfarm level. The preliminary estimate of the benchmark revision for March 2007 is -297,000 (-0.2 percent) for total nonfarm employment.

Table 1 shows the March 2007 preliminary benchmark revisions by major industry sector. As is typically the case, many of the individual industry series show larger percentage revisions than the total nonfarm series, primarily because statistical sampling error is greater at more detailed levels than at a total level.

Table 1. National Current Employment Statistics March 2007 preliminary benchmark revisions by major industry sector

Industry	Benchmark revision (in thousands)	Percent benchmark revision
Total nonfarm	-297,000	-0.2
Total private	,	2
Natural resources and mining	0	.0
Construction	-8,000	1
Manufacturing	-116,000	8
Trade, transportation and utilities	149,000	.6
Information	-63,000	-2.1
Financial activities	-109,000	-1.3
Professional and business services	59,000	.3
Education and health services	-36,000	2
Leisure and hospitality	-111,000	9
Other services	18,000	.3
Government	-80,000	4

Frequently Asked Questions about Employment and Unemployment Estimates

Why are there two monthly measures of employment?

The household survey and establishment survey both produce sample-based estimates of employment and both have strengths and limitations. The establishment survey employment series has a smaller margin of error on the measurement of month-to-month change than the household survey because of its much larger sample size. An over-the-month employment change of 104,000 is statistically significant in the establishment survey, while the threshold for a statistically significant change in the household survey is about 400,000. The establishment survey also provides better measures of employment levels and changes by industry than the household survey. However, the household survey has a more expansive scope than the establishment survey because it includes the self-employed, unpaid family workers, agricultural workers, and private household workers, who are excluded by the establishment survey. The household survey also provides estimates of employment for demographic groups.

Are undocumented immigrants counted in the surveys?

Neither the establishment nor household survey is designed to identify the legal status of foreign-born workers. Thus, while it is likely that both surveys include at least some undocumented immigrants, it is not possible to determine how many are counted in either survey. The household survey does include questions to identify the foreign born in the United States. Data from these questions show that foreign-born workers accounted for about 15 percent of the labor force in 2006 and about 47 percent of the net increase in the labor force from 2000 to 2006.

Why does the establishment survey have revisions?

The establishment survey revises published estimates to improve its data series by incorporating additional information that was not available at the time of the initial publication of the estimates. The establishment survey revises its initial monthly estimates twice, in the immediately succeeding 2 months, to incorporate additional sample receipts from respondents in the survey. For more information on the monthly revisions, please visit http://www.bls.gov/ces/cesrevinfo.htm.

On an annual basis, the establishment survey incorporates a benchmark revision that re-anchors estimates to nearly complete employment counts available from unemployment insurance tax records. The benchmark helps to control for sampling and modeling errors in the estimates. For more information on the annual benchmark revision, please visit http://www.bls.gov/web/cesbmart.htm.

Has the establishment survey understated employment growth because it excludes the selfemployed?

While the establishment survey excludes the self-employed, the household survey provides monthly estimates of unincorporated self-employment. These estimates have shown no substantial growth in recent years.

Does the establishment survey sample include small firms?

Yes; about 40 percent of the establishment survey sample is comprised of business establishments with fewer than 20 employees. The establishment survey sample is designed to maximize the reliability of the total nonfarm employment estimate; firms from all size classes and industries are appropriately sampled to achieve this goal.

Does the establishment survey account for employment from new businesses?

Yes; monthly establishment survey estimates include an adjustment to account for the net employment change generated by business births and deaths. The adjustment comes from an econometric model that forecasts the monthly net jobs impact of business births and deaths based on the actual past values of the net impact that can be observed with a lag from the Quarterly Census of Employment and Wages. The establishment survey uses modeling rather than sampling for this purpose because the survey is not immediately able to bring new businesses into the sample. There is an unavoidable lag between the birth of a new firm and its appearance on the sampling frame and availability for selection. BLS adds new businesses to the survey twice a year.

Is the count of unemployed persons limited to just those people receiving unemployment insurance benefits?

No; the estimate of unemployment is based on a monthly sample survey of households. All persons who are without jobs and are actively seeking and available to work are included among the unemployed. (People on temporary layoff are included even if they do not actively seek work.) There is no requirement or question relating to unemployment insurance benefits in the monthly survey.

Does the official unemployment rate exclude people who have stopped looking for work?

Yes; however, there are separate estimates of persons outside the labor force who want a job, including those who have stopped looking because they believe no jobs are available (discouraged workers). In addition, alternative measures of labor underutilization (discouraged workers and other groups not officially counted as unemployed) are published each month in The Employment Situation news release.

Technical 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

(Numbers in thousands)

Employment status, sex, and age	Not se	asonally a	djusted	Seasonally adjusted ¹						
Employment status, sex, and age	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007	
TOTAL										
Civilian noninstitutional population	229,420	232,211	232,461	229,420	231,480	231,713	231,958	232,211	232,461	
Civilian labor force	151,635	153,493	153,400	151,818	152,762	153,072	153,231	152,891	153,464	
Participation rate		66.1	66.0	66.2	66.0	66.1	66.1	65.8	66.0	
Employed		146,406	146,448	144,906	145,943	146,140	146,110	145,794	146,257	
Employment-population ratio		63.0	63.0	63.2	63.0	63.1	63.0	62.8	62.9	
Unemployed Unemployment rate		7,088 4.6	6,952 4.5	6,912 4.6	6,819 4.5	6,933 4.5	7,121 4.6	7,097 4.6	7,207 4.7	
Not in labor force		78,717	79,061	77,602	78,718	78,641	78,727	79,319	78,997	
Persons who currently want a job		4,965	4,503	4,643	4,928	4,898	4,782	4,744	4,741	
Men, 16 years and over										
Civilian noninstitutional population		112,354	112,486	110,925	111,970	112,093	112,222	112,354	112,486	
Civilian labor force		82,541	82,047	81,532	82,083	82,110	82,167	81,915	82,193	
Participation rate		73.5	72.9	73.5	73.3	73.3	73.2	72.9	73.1	
Employed Employment-population ratio		78,972 70.3	78,407 69.7	77,920 70.2	78,323 70.0	78,281 69.8	78,292 69.8	78,082 69.5	78,207 69.5	
Unemployed		3,569	3,640	3,612	3,760	3,829	3,875	3,833	3,986	
Unemployment rate		4.3	4.4	4.4	4.6	4.7	4.7	4.7	4.8	
Not in labor force		29,813	30,439	29,393	29,887	29,983	30,055	30,439	30,293	
Men, 20 years and over										
Civilian noninstitutional population	102,428	103,723	103,847	102,428	103,361	103,477	103,598	103,723	103,847	
Civilian labor force		78,793	78,667	77,823	78,524	78,502	78,651	78,512	78,636	
Participation rate		76.0	75.8	76.0	76.0	75.9	75.9	75.7	75.7	
Employed	75,199	75,821	75,628	74,868	75,380	75,312	75,362	75,284	75,296	
Employment-population ratio		73.1	72.8	73.1	72.9	72.8	72.7	72.6	72.5	
Unemployed		2,972	3,039	2,954	3,144	3,190	3,289	3,228	3,340	
Unemployment rate Not in labor force		3.8 24,930	3.9 25,180	3.8 24,606	4.0 24,837	4.1 24,975	4.2 24,948	4.1 25,211	4.2 25,211	
Women, 16 years and over										
Civilian noninstitutional population	118,495	119,856	119.975	118,495	119,510	119,620	119,736	119,856	119,975	
Civilian labor force		70,952	71,353	70,286	70,679	70,962	71,064	70,976	71,271	
Participation rate		59.2	59.5	59.3	59.1	59.3	59.4	59.2	59.4	
Employed	66,901	67,433	68,041	66,986	67,620	67,859	67,819	67,712	68,050	
Employment-population ratio		56.3	56.7	56.5	56.6	56.7	56.6	56.5	56.7	
Unemployed		3,519	3,312	3,300	3,059	3,104	3,245	3,264	3,221	
Unemployment rate Not in labor force		5.0 48,904	4.6 48,622	4.7 48,209	4.3 48,831	4.4 48,658	4.6 48,672	4.6 48,880	4.5 48,704	
Women, 20 years and over										
Civilian noninstitutional population	110,241	111,479	111,590	110,241	111,157	111,259	111,367	111,479	111,590	
Civilian labor force		67,319	68,026	66,754	67,281	67,474	67,579	67,628	67,814	
Participation rate		60.4	61.0	60.6	60.5	60.6	60.7	60.7	60.8	
Employed		64,311	65,170	63,978	64,701	64,855	64,808	64,845	65,068	
Employment-population ratio		57.7	58.4	58.0	58.2	58.3	58.2	58.2	58.3	
Unemployed		3,008	2,855	2,776	2,580	2,619	2,771	2,783	2,746	
Unemployment rate	4.3	4.5	4.2	4.2	3.8	3.9	4.1	4.1	4.0	
Not in labor force	43,355	44,160	43,564	43,487	43,875	43,785	43,788	43,851	43,776	
Both sexes, 16 to 19 years										
Civilian noninstitutional population		17,009	17,024	16,751	16,962	16,977	16,993	17,009	17,024	
Civilian labor force		7,382 43.4	6,707 39.4	7,242 43.2	6,957	7,096 41.8	7,002 41.2	6,751	7,014 41.2	
Participation rate Employed		6,274	5,649	6,060	41.0 5,862	5,972	5,940	39.7 5,665	5,894	
Employment-population ratio		36.9	33.2	36.2	34.6	35.2	35.0	33.3	34.6	
Unemployed		1,108	1,058	1,182	1,095	1,124	1,062	1,086	1,120	
Unemployment rate		15.0	15.8	16.3	15.7	15.8	15.2	16.1	16.0	
Not in labor force		9,626	10,317	9,509	10,005	9,881	9,991	10,257	10,010	

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 2007, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

	Not se	asonally a	djusted	Seasonally adjusted ¹						
Employment status, race, sex, and age	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007	
WHITE										
Civilian noninstitutional population	. 186,669	188,479	188,644	186,669	187,993	188,148	188,312	188,479	188,644	
Civilian labor force		125,033	125,191	124,062	124,618	124,922	124,966	124,593	125,245	
Participation rate		66.3	66.4	66.5	66.3	66.4	66.4	66.1	66.4	
Employed		119,790	120,103	119,164	119,724	119,872	119,747	119,349	119,948	
Employment-population ratio		63.6	63.7	63.8	63.7	63.7	63.6	63.3	63.6	
Unemployed		5,243 4.2	5,089 4.1	4,898 3.9	4,893 3.9	5,050 4.0	5,219 4.2	5,243 4.2	5,297 4.2	
Unemployment rate Not in labor force		63,447	63,453	62,607	63,375	63,226	63,346	63,887	63,399	
Men, 20 years and over										
Civilian labor force		65,174	65,220	64,594	65,196	65,197	65,224	65,018	65,202	
Participation rate		76.2	76.2	76.3	76.4	76.4	76.3	76.0	76.2	
Employed Employment-population ratio		62,914 73.6	62,928 73.5	62,465 73.8	62,924 73.8	62,871 73.6	62,768 73.5	62,556 73.1	62,646 73.2	
Unemployed	1	2,261	2,292	2,129	2,272	2,326	2,456	2,462	2,556	
Unemployment rate		3.5	3.5	3.3	3.5	3.6	3.8	3.8	3.9	
Women, 20 years and over										
Civilian labor force		53,702	54,350	53,497	53,663	53,842	53,922	53,961	54,209	
Participation rate Employed		59.7 51,512	60.4 52,342	60.0 51,552	59.8 51,842	60.0 51,953	60.0 51,957	60.0 51,978	60.3 52,300	
Employment-population ratio		57.3	58.2	57.9	57.8	57.9	57.9	57.8	58.1	
Unemployed		2,190	2,008	1,945	1,821	1,889	1,965	1,983	1,909	
Unemployment rate		4.1	3.7	3.6	3.4	3.5	3.6	3.7	3.5	
Both sexes, 16 to 19 years	5.005	0.450	5.004	5.070	5.750	5 004	5 000	5.044	5.00	
Civilian labor force		6,156 47.1	5,621 43.0	5,970 46.3	5,759 44.2	5,884 45.1	5,820 44.6	5,614 43.0	5,834 44.6	
Participation rate Employed		5,363	4,833	5,147	4,958	5,048	5,022	4,816	5,002	
Employment-population ratio		41.1	37.0	39.9	38.0	38.7	38.5	36.9	38.3	
Unemployed		793	788	824	800	836	797	798	832	
Unemployment rate	. 13.5	12.9	14.0	13.8	13.9	14.2	13.7	14.2	14.3	
BLACK OR AFRICAN AMERICAN										
Divilian noninstitutional population	. 27,109	27,541	27,584	27,109	27,422	27,459	27,498	27,541	27,584	
Civilian labor force	. 17,252	17,621	17,527	17,225	17,433	17,493	17,645	17,523	17,493	
Participation rate		64.0	63.5	63.5	63.6	63.7	64.2	63.6	63.4	
Employed		16,268	16,142	15,659	15,946	16,005	16,229	16,175	16,077	
Employment-population ratio		59.1	58.5	57.8	58.2 1,487	58.3	59.0 1,416	58.7 1,349	58.3 1,416	
Unemployed Unemployment rate		1,352 7.7	1,384 7.9	1,565 9.1	8.5	1,488 8.5	8.0	7.7	8.1	
Not in labor force		9,920	10,057	9,884	9,988	9,966	9,854	10,018	10,090	
Men, 20 years and over										
Civilian labor force		8,036	7,932	7,731	7,788	7,816	7,987	7,955	7,884	
Participation rate Employed	1	72.5 7,524	71.5 7,384	70.9 7,098	70.6 7,146	70.8 7,144	72.2 7,383	71.8 7,411	71.0 7,303	
Employment-population ratio		67.9	66.5	65.1	64.8	64.7	66.7	66.9	65.8	
Unemployed		512	549	632	642	672	604	545	581	
Unemployment rate		6.4	6.9	8.2	8.2	8.6	7.6	6.8	7.4	
Women, 20 years and over	0.746	0.700	0.005	0.057	0.000	0.050	0.000	0.000		
Civilian labor force		8,782	8,905	8,657	8,832	8,858	8,880	8,808	8,852	
Participation rate Employed		63.6 8,200	64.4 8,268	63.6 7,988	64.2 8,234	64.3 8,298	64.4 8,274	63.8 8,241	64.0 8,235	
Employed Employment-population ratio		59.4	59.8	58.7	59.8	60.2	60.0	59.7	59.5	
Unemployed		582	637	669	598	561	605	567	618	
Unemployment rate		6.6	7.2	7.7	6.8	6.3	6.8	6.4	7.0	
Both sexes, 16 to 19 years	776	802	600	007	04.4	040	770	760	7	
Civilian labor force		803 30.3	689 26.0	837 32.4	814 30.9	819 31.0	778 29.4	760 28.7	757 28.6	
Participation rate Employed		544	491	573	30.9 567	564	29.4 572	28.7 523	28.6 539	
Employed Employment-population ratio	1	20.5	18.5	22.2	21.5	21.4	21.6	19.7	20.3	
Unemployed		259	198	264	247	255	206	237	218	
Unemployment rate		32.2	28.8	31.6	30.4	31.2	26.5	31.2	28.8	

See footnotes at end of table.

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

(Numbers in thousands)

	Not sea	asonally a	djusted	Seasonally adjusted ¹					
Employment status, race, sex, and age	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007
ASIAN									
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate Not in labor force	10,251 6,836 66.7 6,648 64.9 188 2.8 3,415	10,674 7,160 67.1 6,917 64.8 242 3.4 3,514	10,698 6,997 65.4 6,776 63.3 222 3.2 3,700	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)

¹ The population figures are not adjusted for seasonal variation; therefore,

NOTE: Estimates for the above race groups will not sum to totals shown in identical numbers appear in the unadjusted and seasonally adjusted columns.

² Data not available. table A-1 because data are not presented for all races. Beginning in January 2007, 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

(Numbers in thousands)

	Not sea	asonally a	djusted		5	Seasonally	adjusted	1	
Employment status, sex, and age	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate Not in labor force	30,324 20,615 68.0 19,536 64.4 1,079 5.2 9,709	31,520 21,832 69.3 20,647 65.5 1,185 5.4 9,688	31,617 21,759 68.8 20,546 65.0 1,213 5.6 9,857	30,324 20,738 68.4 19,611 64.7 1,127 5.4 9,586	31,238 21,425 68.6 20,189 64.6 1,237 5.8 9,813	31,329 21,404 68.3 20,191 64.4 1,212 5.7 9,926	31,423 21,602 68.7 20,331 64.7 1,271 5.9 9,821	31,520 21,795 69.1 20,599 65.4 1,196 5.5 9,725	31,617 21,901 69.3 20,654 65.3 1,247 5.7 9,716
Men, 20 years and over Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployed Unemployment rate	11,899 84.1 11,462 81.0 437 3.7	12,442 84.6 11,959 81.3 483 3.9	12,424 84.2 11,850 80.3 574 4.6	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)
Women, 20 years and over Civilian labor force	7,703 57.7 7,235 54.2 468 6.1	8,291 59.9 7,779 56.2 512 6.2	8,242 59.3 7,796 56.1 446 5.4	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)
Both sexes, 16 to 19 years Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	1,012 35.8 839 29.7 173 17.1	1,099 37.1 910 30.8 189 17.2	1,093 36.8 901 30.3 193 17.6	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(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 2007, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

	Not sea	asonally a	djusted			Seasonall	y adjusted		
Educational attainment	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007
Less than a high school diploma									
Civilian labor force	12,810	12,015	12,250	12,692	12,440	12,017	12,141	12,031	12,161
Participation rate	46.2	46.4	46.6	45.7	45.9	45.0	47.8	46.4	46.2
Employed	12,054	11,275	11,397	11,873	11,610	11,208	11,274	11,225	11,263
Employment-population ratio	43.4	43.5	43.3	42.8	42.9	41.9	44.4	43.3	42.8
Unemployed	756	739	853	819	831	809	867	806	898
Unemployment rate	5.9	6.2	7.0	6.5	6.7	6.7	7.1	6.7	7.4
High school graduates, no college ¹									
Civilian labor force	38,557	38,388	39,013	38,427	38,103	38,277	38,447	38,549	38,828
Participation rate	63.5	62.7	63.3	63.2	62.6	62.8	63.3	62.9	63.0
Employed	37,104	36,781	37,398	36,800	36,383	36,721	36.743	36,885	37.060
Employment-population ratio	61.1	60.1	60.7	60.6	59.8	60.3	60.5	60.2	60.1
Unemployed	1,453	1,607	1,615	1,627	1,720	1,556	1,703	1,664	1,768
Unemployment rate	3.8	4.2	4.1	4.2	4.5	4.1	4.4	4.3	4.6
Some college or associate degree									
Civilian labor force	35,440	35,959	36,077	35,472	36,098	36,340	36,281	35,961	35,987
Participation rate	72.4	71.9	72.0	72.5	72.8	72.8	71.4	71.9	71.8
Employed	34,227	34,622	34,907	34,201	34,865	35,077	34,998	34,629	34,750
Employment-population ratio	70.0	69.2	69.7	69.9	70.3	70.3	68.9	69.2	69.4
Unemployed	1,213	1,337	1,170	1,270	1,234	1,263	1,283	1,331	1,237
Unemployment rate	3.4	3.7	3.2	3.6	3.4	3.5	3.5	3.7	3.4
Bachelor's degree and higher ²									
Civilian labor force	42,927	44,331	44,143	42,866	44,052	44,254	44,474	44,594	44,132
Participation rate	78.1	77.0	77.5	78.0	77.9	78.0	77.3	77.5	77.5
Employed	42.021	43.314	43.248	41.994	43.191	43.380	43,540	43.680	43.264
Employment-population ratio	76.5	75.2	76.0	76.4	76.4	76.4	75.7	75.9	76.0
Unemployed	906	1.017	895	872	861	874	934	914	868
Unemployment rate	2.1	2.3	2.0	2.0	2.0	2.0	2.1	2.0	2.0
Champio, mont rate	2.1	2.0		2.0	2.0			2.0	2.0

NOTE: Beginning in January 2007, data reflect revised population controls

used in the household survey. See box note in the BLS news release USDL 07-0486, "The Employment Situation: March 2007," issued on April 6, 2007, for a discussion of technical issues regarding educational attainment data.

 $^{^{\}rm 1}$ Includes persons with a high school diploma or equivalent. $^{\rm 2}$ 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 sea	asonally a	djusted	Seasonally adjusted					
catogory	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.
	2006	2007	2007	2006	2007	2007	2007	2007	2007
CLASS OF WORKER									
Agriculture and related industries	2,261	2,005	2,147	2,150	2,100	1,941	1,993	1,843	2,054
	1,291	1,144	1,248	1,199	1,224	1,155	1,157	1,016	1,160
	958	850	875	946	845	775	823	806	853
	13	11	24	(¹)	(¹)	(¹)	(¹)	(1)	(¹)
Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	142,749	144,401	144,300	142,836	143,815	144,122	144,159	143,952	144,325
	132,901	134,578	134,553	133,030	133,994	134,128	134,339	134,269	134,604
	20,568	20,690	21,153	20,525	21,227	21,082	21,024	21,148	21,133
	112,333	113,888	113,400	112,515	112,757	113,000	113,319	113,133	113,488
	771	819	823	(1)	(1)	(1)	(1)	(1)	(1)
	111,562	113,069	112,577	111,757	111,892	112,196	112,554	112,384	112,676
	9,762	9,709	9,631	9,694	9,716	9,878	9,706	9,652	9,589
	85	114	116	(1)	(1)	(1)	(1)	(1)	(1)
PERSONS AT WORK PART TIME $^{\mathrm{2}}$									
All industries: Part time for economic reasons	3,735	4,494	4,137	4,099	4,484	4,290	4,313	4,516	4,512
	2,402	2,838	2,768	2,630	2,963	2,790	2,724	2,933	2,986
	1,115	1,113	1,091	1,151	1,265	1,203	1,217	1,168	1,148
	19,812	17,663	20,037	19,631	19,626	20,112	20,014	19,835	19,891
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	3,653	4,424	4,085	3,981	4,403	4,194	4,240	4,459	4,407
	2,353	2,801	2,736	2,563	2,904	2,737	2,683	2,903	2,920
	1,098	1,098	1,088	1,142	1,256	1,204	1,211	1,147	1,142
	19,462	17,350	19,679	19,289	19,200	19,758	19,660	19,569	19,570

¹ Data not available.

reasons such as holidays, illness, and 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 2007, data reflect revised population controls used in the household survey.

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

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally a	djusted		,	Seasonall	y adjusted		
	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007
AGE AND SEX									
Total, 16 years and over	145,010	146,406	146,448	144,906	145,943	146,140	146,110	145,794	146,257
16 to 19 years	5,783	6,274	5,649	6,060	5,862	5,972	5,940	5,665	5,894
16 to 17 years	2,392	2,541	2,218	2,449	2,308	2,351	2,303	2,255	2,270
18 to 19 years	3,391	3,733	3,431	3,608	3,550	3,645	3,667	3,389	3,630
20 years and over	139,227	140,131	140,799	138,846	140,081	140,167	140,170	140,129	140,364
20 to 24 years	13,821	14,139	13,849	13,928	13,967	13,994	13,964	13,876	13,972
25 years and over	125,406	125,993	126,950	124,964	126,006	126,184	126,291	126,445	126,508
25 to 54 years	100,294	100,319	100,813	99,925	100,434	100,452	100,344	100,563	100,497
25 to 34 years	31,289	31,662	31,717	31,126	31,550	31,632	31,667	31,717	31,587
35 to 44 years	34,700	34,143	34,335	34,582	34,344	34,215	34,151	34,214	34,227
45 to 54 years		34,514	34,761	34,217	34,539	34,605	34,526	34,632	34,682
55 years and over	25,113	25,674	26,137	25,038	25,572	25,732	25,947	25,882	26,011
Men, 16 years and over		78,972	78,407	77,920	78,323	78,281	78,292	78,082	78,207
16 to 19 years		3,152	2,779	3,051	2,942	2,969	2,930	2,798	2,911
16 to 17 years	1,146	1,224	1,040	1,173	1,097	1,139	1,119	1,065	1,073
18 to 19 years		1,927	1,738	1,865	1,842	1,851	1,815	1,746	1,834
20 years and over		75,821	75,628	74,868	75,380	75,312	75,362	75,284	75,296
20 to 24 years		7,539	7,235	7,485	7,406	7,368	7,417	7,333	7,294
25 years and over		68,282	68,393	67,375	67,924	67,969	67,990	68,049	68,029
25 to 54 years		54,543	54,511	53,957	54,382	54,312	54,257	54,317	54,229
25 to 34 years		17,606	17,588	17,201	17,429	17,466	17,560	17,499	17,450
35 to 44 years		18,717	18,653	18,706	18,783	18,643	18,567	18,651	18,575
45 to 54 years55 years and over		18,220 13,739	18,269 13,882	18,050 13,419	18,169 13,543	18,203 13,657	18,130 13,733	18,167 13,732	18,203 13,800
Women, 16 years and over	66,901	67,433	68,041	66,986	67,620	67,859	67,819	67,712	68,050
16 to 19 years		3,123	2,871	3,008	2,919	3,004	3,011	2,867	2,983
16 to 17 years		1,316	1,178	1,276	1,211	1,212	1,183	1,190	1,197
18 to 19 years		1,806	1,693	1,743	1,707	1,794	1,163	1,643	1,796
20 years and over		64,311	65,170	63,978	64,701	64,855	64,808	64,845	65,068
20 to 24 years		6,600	6,613	6,442	6,561	6,626	6,546	6,544	6,679
25 years and over		57,711	58,557	57,589	58,081	58,215	58,301	58,396	58,479
25 to 54 years		45,776	46,303	45,969	46,052	46,140	46,087	46,246	46,268
25 to 34 years		14,055	14,129	13,925	14,121	14,165	14,107	14,218	14,137
35 to 44 years		15,426	15,681	15,877	15,561	15,572	15,584	15,564	15,651
45 to 54 years		16,294	16,492	16,167	16,370	16,402	16,396	16,465	16,479
55 years and over		11,935	12,254	11,620	12,029	12,075	12,215	12,150	12,211
MARITAL STATUS									
Married men, spouse present	45,701	46,201	46,244	45,645	46,531	46,527	46,330	46,192	46,238
Married women, spouse present		35,226	35,796	35,421	36,194	36,217	35,997	35,826	35,739
Women who maintain families	9,095	9,548	9,618	(1)	(1)	(1)	(¹)	(1)	(1)
FULL- OR PART-TIME STATUS									
Full-time workers ²	120,780	122,870	121,728	120,447	120,997	120,645	121.122	120,995	121.332
Part-time workers ³		23,535	24,720	24,526	24,880	25,555	25,102	24,897	25,039
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,792	7,221	7,621	7,667	7,815	7,707	7,674	7,555	7,509
Percent of total employed		4.9	5.2	5.3	5.4	5.3	5.3	5.2	5.1

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 2007, data reflect revised population controls used in the household survey.

Data not available.
 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	unem	Number of ployed per thousand	rsons	Unemployment rates ¹						
	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007	
AGE AND SEX										
Total, 16 years and over	6,912	7,097	7,207	4.6	4.5	4.5	4.6	4.6	4.7	
16 to 19 years	1,182	1,086	1,120	16.3	15.7	15.8	15.2	16.1	16.0	
16 to 17 years	537	515	518	18.0	16.6	16.8	16.7	18.6	18.6	
18 to 19 years	644	580	604	15.1	15.4	15.5	14.1	14.6	14.3	
20 years and over	5,730	6,011	6,086	4.0	3.9	4.0	4.1	4.1	4.2	
20 to 24 years	1,210	1,256	1,357	8.0	7.3	8.0	8.5	8.3	8.9	
25 years and over	4,547	4,759	4,770	3.5	3.5	3.5	3.7	3.6	3.6	
25 to 54 years	3,801	3,913	3,930	3.7	3.6	3.6	3.8	3.7	3.8	
25 to 34 years	1,487	1,532	1,604	4.6	4.5	4.6	4.6	4.6	4.8	
35 to 44 years	1,256	1,263	1,202	3.5	3.4	3.3	3.7	3.6	3.4	
45 to 54 years	1,057	1,118	1,123	3.0	3.1	3.0	3.1	3.1	3.1	
55 years and over	752	854	840	2.9	3.2	3.0	3.2	3.2	3.1	
Men, 16 years and over	3,612	3,833	3,986	4.4	4.6	4.7	4.7	4.7	4.8	
16 to 19 years	658	605	646	17.7	17.3	17.7	16.7	17.8	18.2	
16 to 17 years	282	300	299	19.4	18.5	18.1	18.9	22.0	21.8	
18 to 19 years	377	312	351	16.8	17.1	18.2	15.3	15.2	16.0	
20 years and over	2,954	3,228	3,340	3.8	4.0	4.1	4.2	4.1	4.2	
20 to 24 years	678	700	769	8.3	8.6	9.3	9.2	8.7	9.5	
25 years and over	2,265	2,523	2,557	3.3	3.5	3.4	3.6	3.6	3.6	
25 to 54 years	1,905	2,043	2,090	3.4	3.5	3.5	3.7	3.6	3.7	
25 to 34 years	726	851	882	4.1	4.4	4.6	4.3	4.6	4.8	
35 to 44 years	659	609	630	3.4	3.0	2.9	3.6	3.2	3.3	
45 to 54 years	519	583	578	2.8	3.2	3.1	3.2	3.1	3.1	
55 years and over	360	481	467	2.6	3.4	3.1	3.4	3.4	3.3	
Women, 16 years and over	3,300	3,264	3,221	4.7	4.3	4.4	4.6	4.6	4.5	
16 to 19 years	524	481	475	14.8	14.1	13.9	13.6	14.4	13.7	
16 to 17 years	255	215	218	16.7	14.9	15.6	14.5	15.3	15.4	
18 to 19 years	267	268	254	13.3	13.4	12.7	12.8	14.0	12.4	
20 years and over	2,776	2,783	2,746	4.2	3.8	3.9	4.1	4.1	4.0	
20 to 24 years	532	556	588	7.6	5.8	6.7	7.7	7.8	8.1	
25 years and over	2,282	2,236	2,213	3.8	3.6	3.6	3.7	3.7	3.6	
25 to 54 years	1,895	1,870	1,840	4.0	3.8	3.7	3.9	3.9	3.8	
25 to 34 years	761	680	723	5.2	4.7	4.6	4.9	4.6	4.9	
35 to 44 years	597	654	572	3.6	3.8	3.7	3.9	4.0	3.5	
45 to 54 years	537	535	545	3.2	3.0	2.9	3.0	3.1	3.2	
55 years and over ²	394	418	379	3.3	2.7	3.2	3.5	3.4	3.0	
MARITAL STATUS										
Married men, spouse present	1,094	1,158	1,158	2.3	2.6	2.4	2.7	2.4	2.4	
Married women, spouse present	1,046	1,145	1,048	2.9	2.7	2.7	2.8	3.1	2.8	
Women who maintain families ²	667	633	658	6.8	6.3	6.8	6.8	6.2	6.4	
FULL- OR PART-TIME STATUS										
Full-time workers ³	5,627	5,835	6,037	4.5	4.4	4.5	4.6	4.6	4.7	
Part-time workers ⁴	1,325	1,271	1,229	5.1	4.9	4.6	5.0	4.9	4.7	

¹ Unemployment as a percent of the civilian labor force.
2 Not seasonally adjusted.

work 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 2007, data reflect revised population controls used in the household survey.

Not seasonally adjusted.
 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.
 Part-time workers are unemployed persons who have expressed a desire to

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not sea	asonally a	djusted	Seasonally adjusted					
	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.
	2006	2007	2007	2006	2007	2007	2007	2007	2007
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs	2,878 582 2,297 1,570 727 851 2,305 590	3,472 865 2,606 1,852 755 870 2,099 647	3,208 613 2,595 1,831 764 902 2,190 652	3,195 872 2,323 (1) (1) (1) 804 2,292 635	3,331 1,004 2,327 (1) (1) 764 2,153 549	3,375 866 2,509 (1) (1) 810 2,127 621	3,628 981 2,648 (1) (1) 823 2,078 593	3,617 979 2,638 (1) (1) 793 2,064 593	3,577 954 2,623 (1) (1) 842 2,144 698
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	43.4	49.0	46.1	46.1	49.0	48.7	50.9	51.2	49.3
	8.8	12.2	8.8	12.6	14.8	12.5	13.8	13.8	13.1
	34.7	36.8	37.3	33.5	34.2	36.2	37.2	37.3	36.1
	12.8	12.3	13.0	11.6	11.2	11.7	11.6	11.2	11.6
	34.8	29.6	31.5	33.1	31.7	30.7	29.2	29.2	29.5
	8.9	9.1	9.4	9.2	8.1	9.0	8.3	8.4	9.6
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE Job losers and persons who completed temporary jobs	1.9	2.3	2.1	2.1	2.2	2.2	2.4	2.4	2.3
	.6	.6	.6	.5	.5	.5	.5	.5	.5
	1.5	1.4	1.4	1.5	1.4	1.4	1.4	1.3	1.4
	.4	.4	.4	.4	.4	.4	.4	.4	.5

Data not available. NOTE: Beginning in January 2007, data reflect revised population controls used in the household survey.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not sea	asonally a	djusted	Seasonally adjusted					
	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.
	2006	2007	2007	2006	2007	2007	2007	2007	2007
NUMBER OF UNEMPLOYED									
Less than 5 weeks 5 to 14 weeks	2,612	2,493	2,563	2,582	2,450	2,488	2,473	2,595	2,518
	1,876	2,326	2,118	2,077	2,204	2,125	2,213	2,166	2,332
	2,136	2,269	2,271	2,264	2,230	2,286	2,413	2,385	2,393
	902	1,021	1,009	1,010	1,104	1,166	1,105	1,138	1,115
	1,234	1,248	1,261	1,254	1,126	1,120	1,308	1,247	1,277
Median duration, in weeks	7.9	8.8	8.7	8.1	8.3	8.2	8.9	8.6	9.0
Total unemployed Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
	39.4	35.2	36.9	37.3	35.6	36.1	34.8	36.3	34.8
	28.3	32.8	30.5	30.0	32.0	30.8	31.2	30.3	32.2
	32.2	32.0	32.7	32.7	32.4	33.1	34.0	33.4	33.0
	13.6	14.4	14.5	14.6	16.0	16.9	15.6	15.9	15.4
	18.6	17.6	18.1	18.1	16.4	16.2	18.4	17.4	17.6

NOTE: Beginning in January 2007, 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	loyed	Unemp	oloyed	Unemployment rates		
	Sept. 2006	Sept. 2007	Sept. 2006	Sept. 2007	Sept. 2006	Sept. 2007	
Total, 16 years and over ¹	145,010	146,448	6,625	6,952	4.4	4.5	
Management, professional, and related occupations	50,649	51,908	1,094	1,098	2.1	2.1	
occupations	21,182	21,528	439	401	2.0	1.8	
Professional and related occupations	29,467	30,380	655	697	2.2	2.2	
Service occupations	23,863	24,659	1,359	1,509	5.4	5.8	
Sales and office occupations	35,786	35,761	1,707	1,648	4.6	4.4	
Sales and related occupations	16,013	16,277	838	901	5.0	5.2	
Office and administrative support occupations	19,773	19,484	869	747	4.2	3.7	
Natural resources, construction, and maintenance							
occupations	16,303	15,926	932	885	5.4	5.3	
Farming, fishing, and forestry occupations	930	969	76	59	7.5	5.7	
Construction and extraction occupations	9,774	9,503	636	633	6.1	6.2	
Installation, maintenance, and repair occupations	5,599	5,454	221	193	3.8	3.4	
Production, transportation, and material moving							
occupations	18,409	18,194	927	1,135	4.8	5.9	
Production occupations	9,377	9,371	510	542	5.2	5.5	
Transportation and material moving occupations	9,032	8,823	417	592	4.4	6.3	

¹ Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Beginning in January 2007, data reflect revised population controls used in the household survey.

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

Industry and class of worker	unem per	ber of ployed sons usands)	Unemployment rates				
	Sept.	Sept.	Sept.	Sept.			
	2006	2007	2006	2007			
Total, 16 years and over ¹ Nonagricultural private wage and salary workers Mining Construction	6,625	6,952	4.4	4.5			
	5,261	5,418	4.5	4.6			
	14	25	2.1	3.2			
	586	596	5.6	5.8			
Manufacturing Durable goods Nondurable goods	632	673	3.8	4.1			
	362	407	3.5	3.9			
	270	266	4.4	4.3			
Wholesale and retail trade	1,008	1,027	4.9	5.1			
	183	224	3.1	3.7			
	170	124	4.9	3.7			
Financial activities	235	316	2.4	3.3			
	736	655	5.6	4.7			
	576	630	3.0	3.2			
Leisure and hospitality	810	892	6.9	7.4			
	310	257	5.0	4.2			
	78	53	5.9	4.3			
Self employed and unpaid family workers	396	525	1.9	2.4			
	299	304	2.7	2.8			

¹ Persons with no previous work experience are included in the unemployed total.

NOTE: Beginning in January 2007, 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						
	Sept. 2006	Aug. 2007	Sept. 2007	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007	Sept. 2007	
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.4	1.5	1.5	1.5	1.5	1.5	1.6	1.6	1.6	
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	1.9	2.3	2.1	2.1	2.2	2.2	2.4	2.4	2.3	
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	4.4	4.6	4.5	4.6	4.5	4.5	4.6	4.6	4.7	
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	4.6	4.9	4.7	4.8	4.7	4.8	4.9	4.9	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	5.2	5.5	5.3	5.4	5.3	5.4	5.5	5.5	5.5	
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	7.6	8.4	8.0	8.0	8.2	8.2	8.3	8.4	8.4	

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 2007, 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		
	Sept.	Sept.	Sept.	Sept.	Sept.	Sept.	
	2006	2007	2006	2007	2006	2007	
NOT IN THE LABOR FORCE							
Total not in the labor force	77,785	79,061	29,548	30,439	48,237	48,622	
	4,434	4,503	1,901	1,956	2,533	2,548	
	1,299	1,268	602	657	698	611	
	325	276	170	168	154	108	
	975	992	431	489	543	503	
Total multiple jobholders ⁴	7,792	7,621	3,854	3,823	3,938	3,798	
	5.4	5.2	4.9	4.9	5.9	5.6	
Primary job full time, secondary job part time	4,153	4,266	2,272	2,325	1,881	1,941	
	1,673	1,652	472	480	1,201	1,173	
	289	275	197	193	92	82	
	1,632	1,385	887	804	745	581	

 $^{^{\}mbox{\scriptsize 1}}$ 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 2007, 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)

	N ₁	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Change from: Aug. 2007- Sept. 2007
Total nonfarm	136,906	137,786	137,909	138,535	136,636	137,904	137,973	138,066	138,155	138,265	110
Total private	114,961	116,805	116,832	116,370	114,560	115,668	115,739	115,856	115,888	115,961	73
Goods-producing	. 22,906	22,789	22,778	22,631	22,625	22,446	22,436	22,421	22,357	22,324	-33
Natural resources and mining	. 704	740	745	737	694	718	721	726	729	728	-1
Logging	67.5	65.0	65.5	65.4	64.1	63.4	64.1	62.8	62.4	62.5	.1
Mining	636.4	674.6	679.0	671.1	630.1	654.5	656.5	663.5	666.1	665.2	9
Oil and gas extraction	138.1	153.2	153.8	151.9	138.5	148.3	149.3	150.8	151.5	151.8	.3
Mining, except oil and gas1	227.0	236.0	237.7	235.1	222.7	227.1	228.3	228.9	230.5	230.5	.0
Coal mining		81.0	80.8	80.8	79.1	79.4	79.6	80.3	80.6	81.0	.4
Support activities for mining	1	285.4	287.5	284.1	268.9	279.1	278.9	283.8	284.1	282.9	-1.2
Construction	,	7,959	7,935	7,840	7,725	7,659	7,665	7,649	7,627	7,613	-14
Construction of buildings		1,831.2	1,825.9	1,806.9	1,818.8	1,784.9	1,788.9	1,782.1	1,775.8	1,774.2	-1.6
Residential building	. 1,044.3	1,021.9	1,015.9	998.8	1,028.5	997.5	997.3	991.3	986.0	981.0	-5.0
Nonresidential building	. 806.1	809.3	810.0	808.1	790.3	787.4	791.6	790.8	789.8	793.2	3.4
Heavy and civil engineering construction	1,046.9	1,060.5	1,058.3	1,051.0	985.7	999.9	999.4	996.2	992.9	988.8	-4.1
Specialty trade contractors	5,049.4	5,067.6	5,050.5	4,981.6	4,920.4	4,874.4	4,876.3	4,870.7	4,858.0	4,849.6	-8.4
Residential specialty trade contractors	. 2,437.0	2,405.6	2,375.2	2,326.6	2,377.2	2,306.2	2,302.5	2,306.0	2,285.2	2,270.2	-15.0
Nonresidential specialty trade contractors	2,612.4	2,662.0	2,675.3	2,655.0	2,543.2	2,568.2	2,573.8	2,564.7	2,572.8	2,579.4	6.6
Manufacturing	. 14,255	14,090	14,098	14,054	14,206	14,069	14,050	14,046	14,001	13,983	-18
Production workers	. 10,228	10,121	10,146	10,130	10,185	10,105	10,091	10,098	10,065	10,059	-6
Durable goods		8,899	8,913	8,886	9,017	8,913	8,897	8,900	8,873	8,863	-10
Production workers		6,300	6,322	6,315	6,392	6,323	6,309	6,313	6,291	6,290	-1
Wood products		538.8	533.5	526.2	555.6	529.0	526.5	529.2	523.0	520.3	-2.7
Nonmetallic mineral products		510.7	507.0	505.6	503.6	500.7	500.5	499.1	496.6	497.0	.4
Primary metals		449.6	450.4	450.1	460.2	452.6	449.2	450.9	448.8	449.1	.3
Fabricated metal products		1,572.0	1,572.3	1,572.5	1,565.4	1,565.4	1,569.0	1,569.5	1,568.2	1,570.2	2.0
Machinery		1,233.7	1,224.6	1,219.0	1,203.3	1,221.8	1,224.3	1,228.2	1,222.2	1,220.1	-2.1
Computer and electronic products ¹	1,319.1	1,312.5	1,306.7	1,296.9	1,318.9	1,308.6	1,306.4	1,304.3	1,300.9	1,298.0	-2.9
Computer and peripheral equipment	198.9	197.5	196.9	197.2	198.3	197.9	196.2	196.5	196.6	197.2	.6
Communications equipment	143.2	143.4	142.5	140.9	143.2	142.7	142.9	142.7	143.0	142.6	4
Semiconductors and electronic components	. 467.9	466.3	461.1	457.3	467.1	465.3	464.2	462.5	458.6	457.3	-1.3
Electronic instruments	437.3	437.1	436.9	433.7	438.4	435.4	435.5	434.5	434.0	433.2	8
Electrical equipment and appliances	437.2	437.8	436.1	436.4	438.3	436.9	436.0	436.8	434.7	435.5	.8
Transportation equipment ¹	1,767.2	1,661.5	1,701.4	1,704.1	1,764.4	1,708.4	1,702.9	1,699.5	1,701.0	1,699.5	-1.5
Motor vehicles and parts ²	1,068.2	957.9	998.1	1,002.7	1,064.7	1,006.8	999.2	998.4	998.1	996.4	-1.7
Furniture and related products	552.8	531.5	528.3	524.4	553.3	533.0	529.4	530.3	526.0	523.5	-2.5
Miscellaneous manufacturing		650.8	652.9	650.6	653.5	656.3	652.9	652.1	651.4	649.6	-1.8
Nondurable goods	5,229	5,191	5,185	5,168	5,189	5,156	5,153	5,146	5,128	5,120	-8
Production workers	. 3,829	3,821	3,824	3,815	3,793	3,782	3,782	3,785	3,774	3,769	-5
Food manufacturing	1,523.3	1,532.8	1,537.4	1,533.3	1,491.8	1,499.8	1,502.4	1,505.9	1,498.2	1,496.4	-1.8
Beverages and tobacco products		205.3	203.9	203.6	195.6	198.5	200.4	200.2	198.7	198.2	5
Textile mills		170.0	168.4	166.1	188.0	173.5	172.5	169.9	167.5	164.9	-2.6
Textile product mills		154.6	153.1	151.3	159.9	155.3	154.6	153.5	152.9	152.0	9
Apparel		217.1	214.5	214.2	234.8	220.1	217.8	217.7	214.2	212.2	-2.0
Leather and allied products		34.5	34.9	36.4	37.1	35.9	35.9	35.3	35.5	36.4	.9
Paper and paper products		459.8	457.8	454.6	464.6	457.8	457.3	456.7	455.4	454.3	-1.1
Printing and related support activities		629.7	626.7	627.7	632.5	629.9	629.6	629.0	626.9	628.3	1.4
Petroleum and coal products	118.5		119.0	119.0	116.4	119.2		116.2	116.0	116.9	.9
		119.3			l		117.2	l			l .
	1 8/02	878.9	878.7	875.0	871.1	872.3	873.8	873.3	875.1	874.8	3
Chemicals Plastics and rubber products		788.8	790.4	787.0	796.8	793.2	791.1	788.5	787.2	785.2	-2.0

See footnotes at the 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. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Change from: Aug. 2007 Sept. 2007
Service-providing	114,000	114,997	115,131	115,904	114,011	115,458	115,537	115,645	115,798	115,941	143
Private service-providing	92,055	94,016	94,054	93,739	91,935	93,222	93,303	93,435	93,531	93,637	106
Trade, transportation, and utilities	26,164	26,476	26,488	26,442	26,241	26,459	26,465	26,489	26,507	26,520	13
Wholesale trade	5,923.7	6,053.2	6,045.7	6,032.2	5,919.2	5,990.5	6,007.4	6,016.3	6,021.1	6,028.5	7.4
Durable goods	3,090.2	3,166.7	3,161.1	3,146.4	3,093.8	3,134.5	3,141.5	3,146.5	3,146.6	3,148.4	1.8
Nondurable goods Electronic markets and agents and brokers	2,047.8 785.7	2,077.3 809.2	2,077.9 806.7	2,078.7 807.1	2,041.3 784.1	2,053.4 802.6	2,061.4 804.5	2,063.1 806.7	2,067.4 807.1	2,070.7 809.4	3.3 2.3
Retail trade	15.174.7	15,371.2	15.393.8	15,284.1	15,289.8	15,394.5	15,383.3	15,389.8	15,398.5	15,393.3	-5.2
Motor vehicle and parts dealers ¹	1,916.7	1,924.5	1,928.7	1,925.5	1,906.2	1,911.5	1,909.0	1,907.6	1,911.2	1,914.7	3.5
Automobile dealers	1,251.1	1,253.3	1,257.2	1,253.9	1,245.4	1,247.7	1,246.7	1,245.9	1,247.9	1,247.6	3
Furniture and home furnishings stores	579.9	577.0	580.9	578.1	587.9	585.2	584.3	584.5	587.0	585.3	-1.7
Electronics and appliance stores	529.1	528.0	524.7	525.5	535.8	539.3	535.9	537.4	534.6	533.7	9
Building material and garden supply stores	1,317.5	1,346.9	1,330.6	1,279.8	1,327.2	1,314.9	1,314.9	1,303.9	1,306.8	1,290.1	-16.7
Food and beverage stores	2,825.4	2,885.3	2,889.6	2,877.1	2,832.1	2,861.1	2,867.7	2,869.3	2,875.2	2,878.4	3.2
Health and personal care stores	952.2	964.4	969.7	964.6	956.2	968.5	968.8	967.4	969.6	968.7	9
Gasoline stations	862.3	863.0	861.7	861.1	858.1	852.5	852.4	852.0	851.4	855.0	3.6
Clothing and clothing accessories stores Sporting goods, hobby, book, and music	1,411.3	1,457.8	1,481.2	1,431.6	1,437.4	1,451.6	1,451.3	1,456.7	1,461.0	1,461.1	.1
stores	631.8	643.6	655.1	660.9	638.0	659.5	657.4	665.7	668.6	671.6	3.0
General merchandise stores ¹	2,834.6	2,871.4	2,861.5	2,854.0	2,894.9	2,928.5	2,920.3	2,918.9	2,908.2	2,906.1	-2.1
Department stores	1,496.3	1,521.4	1,513.3	1,511.2	1,536.2	1,566.2	1,561.1	1,560.3	1,551.7	1,550.7	-1.0
Miscellaneous store retailers	877.9	882.4	879.4	885.4	880.6	879.3	880.2	883.1	882.0	886.0	4.0
Nonstore retailers	436.0	426.9	430.7	440.5	435.4	442.6	441.1	443.3	442.9	442.6	3
Transportation and warehousing	4,517.3	4,491.6	4,489.5	4,570.4	4,484.4	4,520.1	4,520.1	4,528.4	4,531.8	4,542.3	10.5
Air transportation	490.0 225.3	495.0 228.2	497.1 229.4	496.8	488.1 224.7	484.4 227.9	491.4 226.6	492.2 227.5	492.4 227.6	493.5 229.1	1.1 1.5
Rail transportation Water transportation	66.8	73.4	74.5	229.6 73.3	65.5	68.3	69.9	70.7	71.1	71.5	.4
Truck transportation	1,466.6	1,460.1	1,464.5	1,466.3	1,446.8	1,455.5	1,449.8	1,444.3	1,445.7	1,448.6	2.9
Transit and ground passenger transportation	402.1	336.6	332.7	404.4	394.2	390.9	389.4	397.1	399.1	395.9	-3.2
Pipeline transportation	39.0	41.2	41.2	40.4	38.8	40.8	40.8	40.8	40.9	40.7	2
Scenic and sightseeing transportation	32.2	35.4	35.5	33.2	26.6	26.7	26.4	27.0	27.2	27.8	.6
Support activities for transportation	571.4	584.3	582.8	583.6	571.0	581.8	583.0	583.4	582.9	584.6	1.7
Couriers and messengers	580.3	583.4	577.2	582.9	586.4	588.5	588.7	589.3	588.9	591.1	2.2
Warehousing and storage	643.6	654.0	654.6	659.9	642.3	655.3	654.1	656.1	656.0	659.5	3.5
Utilities	548.3	559.7	559.2	555.5	547.8	553.4	554.4	554.6	555.4	555.4	.0
Information	3,043	3,104	3,095	3,080	3,052	3,097	3,093	3,091	3,088	3,099	11
Publishing industries, except Internet	900.3	909.9	907.4	900.9	900.2	907.7	906.2	906.3	905.4	903.4	-2.0
Motion picture and sound recording industries.	368.9	391.8	388.2	381.1	374.7	391.9	389.3	383.6	380.8	389.8	9.0
Broadcasting, except Internet	332.7	336.3	337.2	339.3	332.3	336.6	337.1	336.0	336.6	338.9	2.3
Internet publishing and broadcasting	34.9	42.2	42.9	43.9	35.0	40.6	41.3	42.4	43.1	44.2	1.1
Telecommunications	972.2	974.0	970.7	967.7	974.2	973.9	972.7	973.7	972.1	972.2	.1
ISPs, search portals, and data processing	382.5	397.6	395.7	395.6	383.9	394.2	394.4	396.9	397.5	398.5	1.0
Other information services	51.0	52.5	52.8	51.6	51.3	52.1	52.2	51.8	52.2	52.0	2
Financial activities	8,407	8,549	8,516	8,436	8,408	8,464	8,460	8,476	8,462	8,448	-14
Finance and insurance	6,206.7	6,295.9	6,265.9	6,225.0	6,219.6	6,256.1	6,256.0	6,270.1	6,257.2	6,245.6	-11.6
Monetary authorities - central bank	21.7	21.8	22.0	21.6	21.7	22.4	22.2	21.6	21.8	21.6	2
Credit intermediation and related activities ¹	2,945.5	2,959.4	2,931.6	2,902.1	2,952.8	2,948.7	2,939.5	2,946.5	2,928.8	2,916.8	-12.0
Depository credit intermediation ¹	1,805.9	1,841.1	1,841.7	1,838.9	1,812.4	1,824.7	1,824.9	1,833.8	1,837.6	1,845.9	8.3
Commercial banking	1,323.3	1,343.7	1,343.1	1,341.1	1,328.1	1,332.5	1,332.1	1,338.4	1,340.4	1,346.5	6.1
Securities, commodity contracts, investments	821.3	848.9	849.8	845.1	825.4	841.6	844.4	845.8	846.6	844.9	-1.7
Insurance carriers and related activities	2,323.6	2,370.2	2,366.0	2,360.9	2,324.8	2,348.5	2,354.5	2,361.2	2,364.0	2,367.0	3.0
Funds, trusts, and other financial vehicles	94.6 2,200.2	95.6	96.5	95.3	94.9	94.9	95.4	95.0	96.0	95.3	7
Pool actate and rental and lessing		2,253.2	2,250.1	2,211.1	2,188.2	2,207.4	2,204.1	2,205.7	2,205.0	2,202.1	-2.9
Real estate and rental and leasing					1 506 4	15077	1 504 F	1 505 /	1 506 4	1 501 F	_1 0
Real estate	1,514.6	1,554.4	1,556.5	1,528.8	1,506.4 652.2	1,527.7 647.8	1,524.5 646.9	1,525.4 647.6	1,526.4 645.6	1,524.5 644.9	-1.9 - 7
					1,506.4 652.2 29.6	1,527.7 647.8 31.9	1,524.5 646.9 32.7	1,525.4 647.6 32.7	1,526.4 645.6 33.0	1,524.5 644.9 32.7	-1.9 7 3

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 adjust	ted			Se	asonally a	adjusted		
Industry	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Change from: Aug. 2007- Sept. 2007 ^p
Professional and business services		18,045	18,114	18,092	17,636	17,893	17,886	17,911	17,929	17,950	21
Professional and technical services ¹		7,658.9	7,661.6	7,652.9	7,420.1	7,625.3	7,638.5	7,666.9	7,686.5	7,723.6	37.1
Legal services	'	1,192.9	1,180.9	1,171.7	1,172.6	1,183.4	1,179.9	1,177.9	1,176.7	1,180.0	3.3
Accounting and bookkeeping services		878.4	879.6	895.4	893.1	934.5	941.1	951.1	956.6	966.6	10.0
Architectural and engineering services	. 1,407.4	1,464.3	1,462.2	1,451.3	1,399.3	1,431.4	1,433.5	1,437.1	1,438.1	1,441.8	3.7
Computer systems design and related											
services	. 1,294.6	1,355.0	1,358.7	1,359.5	1,298.4	1,338.3	1,341.8	1,352.9	1,356.4	1,362.2	5.8
Management and technical consulting											
services		997.3	1,006.3	1,010.8	926.4	989.2	990.9	992.5	1,001.5	1,011.2	9.7
Management of companies and enterprises		1,864.0	1,861.9	1,857.8	1,822.3	1,841.5	1,844.6	1,847.8	1,850.3	1,854.7	4.4
Administrative and waste services		8,522.5	8,590.5	8,581.7	8,393.9	8,426.3	8,402.6	8,396.2	8,391.8	8,371.9	-19.9
Administrative and support services ¹		8,160.4	8,228.5	8,221.3	8,047.4	8,073.4	8,048.8	8,041.8	8,035.9	8,014.8	-21.1
Employment services ¹	. 3,789.8	3,529.8	3,604.7	3,611.2	3,653.3	3,584.4	3,553.3	3,525.9	3,506.2	3,471.3	-34.9
Temporary help services	2,734.4	2,575.6	2,645.0	2,664.6	2,623.5	2,602.7	2,588.0	2,577.9	2,568.4	2,548.8	-19.6
Business support services		796.4	795.3	799.5	797.2	804.8	801.3	805.5	806.9	809.5	2.6
Services to buildings and dwellings	1,867.4	1,966.8	1,954.5	1,930.2	1,803.0	1,835.1	1,840.8	1,847.3	1,853.8	1,860.8	7.0
Waste management and remediation services	349.6	362.1	362.0	360.4	346.5	352.9	353.8	354.4	355.9	357.1	1.2
Education and health services	17,876	18,067	18,120	18,461	17,946	18,293	18,364	18,422	18,487	18,531	44
Educational services	2,912.7	2,679.3	2,681.7	3,002.2	2,949.4	2,983.4	3,014.4	3,022.8	3,041.6	3,040.1	-1.5
Health care and social assistance	.14,963.1	15,387.6	15,438.4	15,459.2	14,996.4	15,309.7	15,349.4	15,399.5	15,445.7	15,490.7	45.0
Health care ³	12,661.6	13,035.9	13,079.3	13,068.4	12,679.6	12,930.9	12,965.1	13,005.6	13,042.3	13,075.7	33.4
Ambulatory health care services ¹		5,487.6	5,517.1	5,512.3	5,321.0	5,446.7	5,455.1	5,482.5	5,500.4	5,516.3	15.9
Offices of physicians	2,165.6	2,226.1	2,235.5	2,233.3	2,172.5	2,214.7	2,213.2	2,224.6	2,230.0	2,236.4	6.4
Outpatient care centers	. 490.7	495.4	497.6	498.8	492.1	495.1	495.5	496.1	498.0	500.6	2.6
Home health care services	875.1	925.9	935.3	935.2	877.7	911.3	918.8	925.3	931.4	933.8	2.4
Hospitals		4,556.9	4,561.0	4,566.0	4,451.7	4,511.0	4,526.3	4,539.1	4,550.6	4,565.4	14.8
Nursing and residential care facilities ¹		2,991.4	3,001.2	2,990.1	2,906.9	2,973.2	2,983.7	2,984.0	2,991.3	2,994.0	2.7
Nursing care facilities		1,613.3	1,619.9	1,615.0	1,584.7	1,606.5	1,608.0	1,611.3	1,615.3	1,614.3	-1.0
Social assistance ¹	. 2,301.5	2,351.7	2,359.1	2,390.8	2,316.8	2,378.8	2,384.3	2,393.9	2,403.4	2,415.0	11.6
Child day care services	. 799.5	768.7	777.1	813.8	802.0	812.3	811.6	815.7	817.4	820.8	3.4
Leisure and hospitality	13,375	14,228	14,199	13,768	13,209	13,537	13,554	13,566	13,577	13,612	35
Arts, entertainment, and recreation	. 1,999.3	2,269.9	2,229.8	2,021.4	1,923.7	1,968.5	1,971.1	1,962.9	1,960.6	1,959.6	-1.0
Performing arts and spectator sports	420.6	433.4	440.1	423.6	401.4	409.5	412.1	405.6	408.6	409.8	1.2
Museums, historical sites, zoos, and parks	126.9	147.3	142.3	133.2	125.6	130.7	131.2	132.4	131.3	131.3	.0
Amusements, gambling, and recreation	1,451.8	1,689.2	1,647.4	1,464.6	1,396.7	1,428.3	1,427.8	1,424.9	1,420.7	1,418.5	-2.2
Accommodations and food services	11,375.7	11,957.7	11,969.5	11,746.1	11,284.8	11,568.5	11,582.5	11,602.9	11,616.6	11,652.5	35.9
Accommodations		2,001.6	1,985.0	1,898.8	1,847.0	1,862.8	1,852.8	1,858.1	1,849.1	1,859.6	10.5
Food services and drinking places	9,495.0	9,956.1	9,984.5	9,847.3	9,437.8	9,705.7	9,729.7	9,744.8	9,767.5	9,792.9	25.4
Other services	5,419	5,547	5,522	5,460	5,443	5,479	5,481	5,480	5,481	5,477	-4
Repair and maintenance	1,251.3	1,262.7	1,266.6	1,264.9	1,253.9	1,260.4	1,261.9	1,256.6	1,261.4	1,263.6	2.2
Personal and laundry services	1,281.7	1,303.0	1,295.8	1,285.2	1,285.6	1,296.5	1,291.2	1,294.4	1,292.3	1,289.2	-3.1
Membership associations and organizations	2,885.8	2,981.5	2,959.2	2,909.8	2,903.1	2,921.9	2,927.6	2,929.0	2,927.4	2,924.6	-2.8
Government	. 21,945	20,981	21,077	22,165	22,076	22,236	22,234	22,210	22,267	22,304	37
Federal		2,736	2,732	2,715	2,729	2,713	2,708	2,713	2,714	2,708	-6
Federal, except U.S. Postal Service		1,975.3	1,971.1	1,953.6	1,959.0	1,947.5	1,943.5	1,950.5	1,952.1	1,947.7	-4.4
U.S. Postal Service		760.5	761.0	761.1	770.2	765.5	764.0	762.3	761.7	760.3	-1.4
State government		4,853	4,870	5,177	5,113	5,133	5,139	5,143	5,147	5,175	28
State government education		2,006.5	2,023.9	2,359.1	2,321.1	2,321.7	2,326.5	2,323.3	2,325.8	2,352.8	27.0
State government, excluding education	1 '	2,846.5	2,846.5	2,817.8	2,791.5	2,811.3	2,812.7	2,819.4	2,820.8	2,822.5	1.7
Local government		13,392	13,475	14,273	14,234	14,390	14,387	14,354	14,406	14,421	15
Local government education		6,827.2	6,966.0	7,932.3	7,970.7	8,062.7	8,043.1	8,011.8	8,050.8	8,069.6	18.8
Local government, excluding education	6,256.1	6,565.1	6,509.4	6,340.2	6,263.0	6,327.7	6,344.0	6,342.6	6,354.8	6,351.6	-3.2
- -											

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.

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

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Change from: Aug. 2007- Sept. 2007
Total private	33.9	34.2	34.0	34.2	33.8	33.8	33.9	33.8	33.8	33.8	0.0
Goods-producing	40.8	40.5	40.9	41.1	40.3	40.5	40.7	40.6	40.6	40.6	.0
Natural resources and mining	45.6	45.8	45.8	46.6	45.1	45.7	45.9	45.9	45.6	46.0	.4
Construction	39.3	39.4	39.5	39.4	38.4	38.9	39.0	38.9	38.7	38.8	.1
Manufacturing Overtime hours	41.4 4.5	40.9 4.1	41.4 4.3	41.7 4.4	41.1 4.3	41.1 4.1	41.4 4.3	41.3 4.2	41.4 4.1	41.4 4.1	.0 .0
Durable goods Overtime hours	41.6 4.5	41.1 4.0	41.7 4.3	42.0 4.4	41.3 4.3	41.3 4.1	41.7 4.4	41.6 4.2	41.7 4.1	41.7 4.1	.0 .0
Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts 2 Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products Private service-providing Trade, transportation, and utilities Wholesale trade	39.6 43.6 43.7 41.6 42.5 40.6 41.1 43.7 39.3 38.7 41.1 4.6 40.9 40.9 40.9 40.0 36.6 38.6 43.4 39.7 45.8 42.9 40.9 32.4 33.6 37.9	40.1 42.8 42.8 41.3 39.9 41.2 41.6 40.5 39.2 38.5 40.6 4.1 40.7 40.9 39.6 40.3 37.4 36.9 42.8 38.4 44.5 41.8 40.8	39.8 43.4 42.8 41.9 42.3 40.5 41.2 43.4 43.3 40.1 39.1 41.0 4.3 40.9 41.6 39.7 39.9 37.3 37.3 43.1 39.3 43.6 42.2 41.3 32.5 33.5	39.7 43.3 43.0 42.1 42.7 41.3 42.1 43.5 40.0 39.4 41.3 4.5 41.3 40.6 40.7 40.5 37.1 37.9 43.4 43.6 44.0 42.3 41.7 32.8 33.8	39.6 43.0 43.5 41.3 42.3 40.4 40.7 42.6 42.0 38.8 38.6 40.7 4.2 40.3 40.7 40.7 39.8 36.7 39.8 36.7 38.8 43.0 40.5 45.0 43.0 40.5 32.4	39.5 42.3 42.8 41.4 42.3 40.4 41.3 42.9 42.6 38.6 40.8 4.1 40.6 40.5 40.2 39.8 37.3 38.9 42.9 39.1 44.6 42.0 41.1 32.4 33.4	39.7 42.5 43.3 41.6 42.5 40.7 41.9 43.3 42.9 39.2 39.0 40.9 4.2 40.5 40.5 40.5 37.7 37.8 43.0 39.1 44.5 42.0 41.4 32.4 33.4	39.9 42.6 43.2 41.7 42.5 40.2 41.7 43.2 42.6 39.3 39.0 40.9 4.1 40.8 40.7 40.2 40.6 37.7 37.4 42.9 38.8 44.2 42.1 41.5 32.4 33.3 38.1	39.5 42.8 43.0 41.8 42.5 40.6 41.4 43.2 42.6 39.6 39.2 40.9 4.1 40.6 41.0 39.8 40.0 37.4 37.6 43.0 39.2 43.9 42.2 41.4 32.4 33.3	39.3 42.5 42.8 41.9 42.5 40.9 41.8 43.1 42.6 39.6 39.3 40.8 4.1 40.5 40.8 40.3 40.3 37.4 37.8 42.8 39.0 43.5 42.1 41.4 32.4 33.4	232 .1 .0 .3 .41 .0 .0 .112 .5 .3 .0 .2241 .0 .0 .1
Retail trade	30.6	30.6	30.4	30.7	30.4	30.2	30.2	30.1	30.1	30.2	.1
Transportation and warehousing	37.1	37.2	37.3	37.3	36.9	37.0	37.0	36.8	37.0	37.1	.1
Utilities	41.7	42.6	42.3	42.7	41.4	42.4	42.6	42.6	42.3	42.5	.2
Information	36.8	37.1	36.4	36.8	36.7	36.3	36.3	36.5	36.3	36.4	.1
Financial activities	35.4	36.5	35.6	36.3	35.7	35.9	36.0	35.9	35.8	35.8	.0
Professional and business services	34.6	35.0	34.8	35.1	34.7	34.8	34.7	34.7	34.7	34.8	.1
Education and health services	32.5	32.9	32.6	32.9	32.5	32.5	32.6	32.6	32.6	32.6	.0
Leisure and hospitality	25.6	26.3	26.0	25.6	25.8	25.6	25.5	25.4	25.4	25.4	.0
Other services	30.8	31.1	31.0	31.1	30.8	31.0	30.9	30.8	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.

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

		Average ho	urly earnings			Average we	ekly earnings	
Industry	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p
Total private	\$16.91	\$17.42	\$17.40	\$17.63	\$573.25	\$595.76	\$591.60	\$602.95
Seasonally adjusted	16.88	17.45	17.50	17.57	570.54	589.81	591.50	593.87
Goods-producing	18.20	18.69	18.78	18.87	742.56	756.95	768.10	775.56
Natural resources and mining	20.01	20.88	20.93	20.76	912.46	956.30	958.59	967.42
Construction	20.35	21.00	21.10	21.27	799.76	827.40	833.45	838.04
Manufacturing	16.88	17.20	17.30	17.39	698.83	703.48	716.22	725.16
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 Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel	13.53 16.51 19.67 16.21 17.26 19.18 15.61 22.59 13.98 14.47 15.31 13.16 18.21 12.59 12.02 10.61	13.62 17.09 19.78 16.51 17.84 20.06 16.05 22.62 14.36 14.82 15.72 13.56 18.64 13.13 12.05	13.64 16.94 19.66 16.56 17.77 20.01 16.00 23.30 14.33 14.76 15.69 13.60 17.79 13.21 11.89 11.00	13.72 16.99 19.60 16.63 17.89 20.13 16.11 23.35 14.43 14.69 15.79 13.63 18.45 13.24 11.84 11.07	535.79 719.84 859.58 674.34 733.55 778.71 641.57 973.63 549.41 559.99 629.24 538.24 744.79 514.93 480.80 388.33	546.16 731.45 846.58 681.86 754.63 800.39 661.26 940.99 562.91 570.57 638.23 551.89 762.38 519.95 485.62	542.87 735.20 841.45 693.86 751.67 810.41 659.20 1,011.22 574.63 577.12 643.29 556.24 740.06 524.44 474.41 410.30	544.68 735.67 842.80 700.12 763.90 831.37 678.23 1,015.73 577.20 578.79 652.13 562.92 749.07 538.87 479.52 410.70
Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products Private service-providing	11.44 18.15 15.80 23.87 19.43 15.03	12.17 18.68 16.19 25.06 19.68 15.27	12.08 18.42 16.29 25.30 19.51 15.41	12.23 18.72 16.38 25.81 19.57 15.45	441.58 787.71 627.26 1,093.25 833.55 614.73 536.54	449.07 799.50 621.70 1,115.17 822.62 623.02 560.55	450.58 793.90 640.20 1,103.08 823.32 636.43 553.48	463.52 812.45 648.65 1,135.64 827.81 644.27 567.77
Trade, transportation, and utilities	15.57	15.92	15.84	16.01	523.15	536.50	530.64	541.14
Wholesale trade	19.09	19.69	19.55	19.76	723.51	758.07	746.81	762.74
Retail trade	12.70	12.88	12.81	12.94	388.62	394.13	389.42	397.26
Transportation and warehousing	17.51	17.93	17.88	18.03	649.62	667.00	666.92	672.52
Utilities	27.47	27.74	27.82	28.04	1,145.50	1,181.72	1,176.79	1,197.31
Information	23.60	23.82	23.85	24.21	868.48	883.72	868.14	890.93
Financial activities	19.02	19.68	19.68	19.91	673.31	718.32	700.61	722.73
Professional and business services	19.19	20.27	20.02	20.46	663.97	709.45	696.70	718.15
Education and health services	17.53	18.08	18.11	18.21	569.73	594.83	590.39	599.11
Leisure and hospitality	9.83	10.33	10.39	10.51	251.65	271.68	270.14	269.06
Other services	14.89	15.15	15.20	15.40	458.61	471.17	471.20	478.94

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

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

Industry	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Percent change from: Aug. 2007- Sept. 2007 ^p
Total Private:							
Current dollarsConstant (1982) dollars ²	\$16.88 8.25	\$17.32 8.26	\$17.40 8.29	\$17.45 8.31	\$17.50 8.35	\$17.57 N.A.	0.4 (³)
Goods-producing	18.08	18.61	18.65	18.67	18.71	18.76	.3
Natural resources and mining	20.11	20.85	20.90	20.95	21.06	20.81	-1.2
Construction	20.17	20.91	20.92	20.94	21.00	21.08	.4
Manufacturing Excluding overtime ⁴	16.83 15.99	17.20 16.38	17.26 16.41	17.28 16.44	17.32 16.50	17.36 16.54	.2 .2
Durable goods	17.73	18.15	18.22	18.22	18.27	18.29	.1
Nondurable goods	15.29	15.60	15.63	15.68	15.71	15.77	.4
Private service-providing	16.56	16.98	17.07	17.13	17.19	17.26	.4
Trade, transportation, and utilities	15.52	15.71	15.80	15.84	15.88	15.92	.3
Wholesale trade	19.10	19.38	19.54	19.56	19.61	19.66	.3
Retail trade	12.65	12.75	12.77	12.82	12.85	12.88	.2
Transportation and warehousing	17.47	17.65	17.76	17.81	17.81	17.92	.6
Utilities	27.35	27.71	27.77	27.84	28.01	27.96	2
Information	23.44	23.87	23.99	23.96	23.98	24.03	.2
Financial activities	19.02	19.59	19.68	19.69	19.78	19.83	.3
Professional and business services	19.31	20.03	20.13	20.18	20.29	20.46	.8
Education and health services	17.51	17.89	17.96	18.05	18.11	18.17	.3
Leisure and hospitality	9.83	10.32	10.38	10.45	10.49	10.52	.3
Other services	14.86	15.14	15.20	15.26	15.32	15.37	.3

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 0.5 percent from July 2007 to Aug. 2007, 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.

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

(2002=100)

	N	ot season	ally adjust	ted			Se	asonally a	adjusted		
Industry	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Percent change from: Aug. 2007- Sept. 2007
Total private	. 106.7	110.0	109.3	109.5	106.0	107.3	107.7	107.6	107.7	107.8	0.1
Goods-producing	. 105.3	104.5	105.6	105.4	102.4	102.4	103.0	102.7	102.4	102.3	1
Natural resources and mining	130.4	136.8	136.8	137.7	126.3	132.1	132.9	134.2	132.8	133.7	.7
Construction	120.5	122.3	122.2	120.4	113.7	114.7	115.5	115.1	114.2	114.3	.1
Manufacturing	97.2	95.0	96.4	96.9	96.1	95.3	95.9	95.7	95.6	95.6	.0
Durable goods 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 Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products Private service-providing	99.5 102.0 93.6 104.8 104.7 106.1 89.4 100.8 93.2 90.6 91.0 92.7 104.4 102.0 63.9 84.9 63.9 73.5 87.2 93.9 101.2 96.8 93.7	97.3 95.6 100.8 89.5 104.3 107.0 102.3 91.5 91.9 78.3 87.1 90.6 91.4 104.7 109.3 54.8 80.0 61.0 68.0 85.8 90.8 101.4 96.2 93.5 111.3	99.1 94.0 101.5 89.9 105.8 105.9 103.3 91.3 99.4 88.5 88.3 92.2 92.3 106.0 109.4 54.4 760.3 70.0 86.2 92.6 100.5 97.0 95.0	99.7 91.6 100.8 91.0 106.4 107.2 105.2 93.2 99.9 88.7 86.7 93.3 92.8 106.6 104.6 55.4 75.4 60.5 75.4 86.1 94.0 102.3 97.0 95.5	99.2 98.8 98.6 93.3 103.9 104.7 105.4 88.6 99.5 91.6 89.5 91.0 90.9 100.4 98.5 63.3 85.2 63.3 73.3 86.0 92.7 97.4 97.4 92.6 107.0	98.1 92.4 96.6 90.6 104.2 105.8 104.0 91.6 98.0 87.4 86.5 92.4 90.9 102.1 103.8 57.6 79.8 61.5 74.3 84.9 92.3 98.4 94.7 94.6	98.8 92.4 97.3 91.0 104.9 106.5 104.3 92.6 98.7 87.5 86.4 92.8 91.1 102.1 104.9 57.3 80.9 61.6 72.5 85.4 92.2 98.4 95.1 95.0	98.7 93.2 97.4 91.0 105.2 107.1 103.0 92.5 98.3 86.3 86.8 92.4 91.2 103.0 104.9 55.8 80.3 61.6 70.9 85.5 91.7 97.1 96.0 95.2	98.6 91.1 97.5 90.1 105.3 106.4 103.5 91.4 98.8 86.8 86.5 92.4 90.9 102.1 104.1 54.6 78.4 60.5 71.5 85.3 92.5 97.9 96.5 94.9	98.6 89.3 96.8 90.4 105.8 106.4 104.3 92.5 98.6 86.8 85.8 92.8 90.6 101.7 101.4 54.5 78.0 60.2 74.9 84.7 92.8 98.3 96.3 94.6	.0 -2.07 .3 .5 .0 .8 1.22 .08 .434 -2.6255 4.87 .3 .423
Trade, transportation, and utilities		105.4	104.7	105.4	107.0	104.2	104.3	109.1	109.2	104.6	.4
Wholesale trade		111.0	1104.7	111.2	105.6	104.2	109.1	109.0	109.6	109.9	.3
Retail trade		102.1	101.5	101.7	100.4	100.9	100.8	100.6	100.6	101.0	.4
Transportation and warehousing	110.1	109.0	109.3	111.1	108.6	109.1	109.2	108.7	109.3	109.6	.3
Utilities	. 94.3	97.8	96.9	96.9	93.7	96.0	96.7	96.8	96.2	96.5	.3
Information	. 101.0	104.2	101.8	102.5	101.3	101.6	101.4	102.0	101.3	102.0	.7
Financial activities	107.5	114.1	110.8	111.9	108.5	110.6	111.0	111.1	110.6	110.6	.0
Professional and business services		116.7	116.6	117.6	112.8	115.0	114.5	114.8	114.9	115.5	.5
Education and health services	109.3	112.1	111.3	114.3	109.8	111.9	112.8	113.2	113.5	113.8	.3
Leisure and hospitality	. 110.9	121.7	120.0	114.1	110.3	112.1	111.7	111.4	111.6	112.0	.4
Other services	. 96.8	101.1	100.2	99.3	97.3	99.1	99.0	98.7	98.7	99.0	.3

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 and nonsupervisory worker employment.

 $^{^{\}rm 1}$ See footnote 1, table B-2. $^{\rm 2}$ Includes motor vehicles, motor vehicle bodies and trailers, and motor vehicle parts.

p = preliminary.

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

(2002=100)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Sept. 2006	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Sept. 2006	May 2007	June 2007	July 2007	Aug. 2007 ^p	Sept. 2007 ^p	Percent change from: Aug. 2007- Sept. 2007 ^p
Total private	120.6	128.0	127.1	129.0	119.6	124.2	125.3	125.5	125.9	126.6	0.6
Goods-producing	117.4	119.6	121.4	121.8	113.4	116.6	117.6	117.5	117.3	117.5	.2
Natural resources and mining	151.7	166.1	166.5	166.2	147.7	160.2	161.6	163.5	162.6	161.8	5
Construction	132.4	138.6	139.3	138.2	123.9	129.5	130.5	130.2	129.4	130.0	.5
Manufacturing	107.3	106.9	109.1	110.3	105.7	107.2	108.2	108.2	108.3	108.5	.2
Durable goods	111.1	109.8	112.9	114.1	109.8	111.2	112.4	112.2	112.4	112.5	.1
Nondurable goods	100.3	101.5	102.4	103.5	98.2	100.2	100.6	101.0	100.9	100.9	.0
Private service-providing	121.6	130.4	128.8	131.5	121.5	126.6	127.4	128.1	128.7	129.5	.6
Trade, transportation, and utilities	114.7	119.6	118.4	120.4	114.1	116.8	117.5	117.6	118.0	118.8	.7
Wholesale trade	119.0	128.8	126.7	129.4	118.9	124.1	125.6	125.6	126.6	127.2	.5
Retail trade	109.0	112.8	111.5	112.8	108.8	110.3	110.4	110.5	110.8	111.5	.6
Transportation and warehousing	122.3	124.0	124.0	127.0	120.3	122.1	123.0	122.8	123.5	124.6	.9
Utilities	108.1	113.3	112.6	113.4	107.0	111.1	112.1	112.5	112.4	112.7	.3
Information	118.0	122.9	120.2	122.8	117.5	120.1	120.5	121.0	120.2	121.3	.9
Financial activities	126.5	138.8	134.8	137.7	127.6	134.0	135.1	135.2	135.3	135.6	.2
Professional and business services	129.6	140.8	138.9	143.1	129.6	137.1	137.2	137.8	138.7	140.7	1.4
Education and health services	126.0	133.2	132.5	136.8	126.4	131.6	133.2	134.3	135.2	135.9	.5
Leisure and hospitality	123.8	142.8	141.6	136.2	123.1	131.4	131.7	132.3	133.0	133.7	.5
Other services	105.0	111.6	110.9	111.4	105.4	109.3	109.6	109.7	110.2	110.9	.6

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 and nonsupervisory worker employment.

p = preliminary.

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

Table B-7. Diffusion indexes of employment change

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	
		Private nonfarm payrolls, 278 industries ¹											
Over 1-month span:													
2003		37.2	33.6	38.8	40.8	38.5	39.2	41.7	48.0	50.2	52.2	52.9	
2004		50.2	62.1	64.9	59.9	57.6	56.5	51.4	56.5	55.0	51.4	55.6	
2005		61.3	52.7	60.8	54.9	58.5	59.0	60.4	53.6	53.1	62.2	60.4	
2006		64.6	64.0	62.8	56.7	55.9	59.4	55.9	55.8	57.7	53.6	57.6	
2007	54.9	54.7	55.0	52.9	57.9	53.6	53.2	^p 53.2	^p 52.5				
Over 3-month span:													
2003	39.6	33.8	34.9	33.8	35.3	42.3	39.2	34.4	42.6	48.6	48.7	50.2	
2004		53.2	57.0	64.2	70.3	65.6	59.9	55.2	57.9	59.0	60.4	55.8	
2005		55.9	56.8	61.3	57.2	59.4	62.8	63.7	59.9	53.4	57.2	62.2	
									1	1	1		
2006		66.7	66.0	66.9	63.3	62.4	60.3	62.6	57.7	59.0	57.7	59.9	
2007	64.6	60.6	61.2	59.4	60.1	56.5	56.1	^p 56.3	^p 56.5				
Over 6-month span:													
2003	34.7	33.1	31.1	33.3	33.5	36.5	32.7	32.4	40.8	44.8	47.7	47.5	
2004	49.8	51.8	55.0	60.8	63.5	63.7	63.3	62.6	58.3	62.1	55.4	55.2	
2005		57.2	57.6	56.3	56.5	58.1	65.8	63.8	61.9	59.2	62.8	60.8	
2006		63.3	67.1	68.2	67.1	67.1	63.5	62.9	62.6	62.1	61.5	61.0	
2007	7 7 7	60.3	65.3	62.8	61.7	61.3	59.7	p 57.0	p 58.3	02.1	01.0	01.0	
Over 12-month span:													
2003	34.5	31.5	32.9	33.5	34.2	35.1	32.7	33.1	37.1	36.7	37.2	39.2	
2004	40.3	42.1	44.8	48.4	50.7	57.7	57.0	55.2	56.7	58.3	60.1	60.3	
2005	60.1	61.0	59.5	58.8	58.3	60.3	60.6	62.8	60.3	58.8	59.7	61.3	
2006	67.3	65.3	66.0	64.7	65.8	65.3	67.6	66.4	66.5	66.4	65.5	65.1	
2007		64.4	63.8	64.0	62.6	62.2	61.5	p 62.2	p 62.4				
	Manufacturing payrolls, 84 industries ¹												
Over 1-month span:													
2003	34.5	17.3	17.3	10.7	22.0	17.3	17.3	31.5	26.8	38.1	42.3	42.3	
2004		45.2	47.0	63.1	50.0	48.2	56.5	43.5	41.7	43.5	40.5	42.3	
2005		48.2	43.5	48.2	38.7	37.5	42.3	45.8	44.0	44.6	48.2	51.8	
2006		48.2	56.0	53.0	47.0	58.9	51.2	44.6	40.5	47.6	43.5	38.7	
2007		38.7	30.4	33.3	42.3	42.9	45.8	p 29.2	p 38.7	47.0	70.0	30.7	
2007	52.4	30.7	30.4	33.3	42.3	42.3	45.0	29.2	30.7				
Over 3-month span:													
2003	15.5	11.3	13.7	9.5	8.9	11.9	15.5	15.5	17.9	29.2	30.4	33.3	
2004	45.2	42.9	43.5	F7 7				1 40 4	47.0	42.9	42.9	37.5	
2005			1 70.0	57.7	60.1	58.3	55.4	46.4	1 47.0				
2000	35.1									40.5		43.5	
		39.9	40.5	42.3	35.1	33.9	40.5	41.7	42.3	40.5 42.3	39.9	43.5 39.9	
2006	56.5									40.5 42.3		43.5 39.9	
2006 2007	56.5	39.9 52.4	40.5 52.4	42.3 51.2	35.1 47.6	33.9 54.8	40.5 48.2	41.7 52.4	42.3 39.3	1	39.9		
2006	56.5 48.2	39.9 52.4 38.1	40.5 52.4 42.9	42.3 51.2 31.0	35.1 47.6 33.3	33.9 54.8 38.1	40.5 48.2 34.5	41.7 52.4 P 33.3	42.3 39.3 ^p 37.5	42.3	39.9 35.7	39.9	
2006	56.5 48.2 11.9	39.9 52.4 38.1	40.5 52.4 42.9 7.1	42.3 51.2 31.0	35.1 47.6 33.3	33.9 54.8 38.1	40.5 48.2 34.5	41.7 52.4 p 33.3	42.3 39.3 P 37.5	42.3 16.1	39.9 35.7 25.0	39.9	
2006	56.5 48.2 11.9 28.0	39.9 52.4 38.1 11.3 32.7	40.5 52.4 42.9 7.1 35.1	42.3 51.2 31.0 8.3 47.0	35.1 47.6 33.3 9.5 50.0	33.9 54.8 38.1 10.7 52.4	40.5 48.2 34.5 7.1 54.2	41.7 52.4 P 33.3 9.5 52.4	42.3 39.3 9 37.5 12.5 48.8	42.3 16.1 51.2	39.9 35.7 25.0 41.1	39.9	
2006	56.5 48.2 11.9 28.0	39.9 52.4 38.1	40.5 52.4 42.9 7.1	42.3 51.2 31.0	35.1 47.6 33.3	33.9 54.8 38.1	40.5 48.2 34.5	41.7 52.4 p 33.3	42.3 39.3 P 37.5	42.3 16.1	39.9 35.7 25.0	39.9	
2006	56.5 48.2 11.9 28.0 31.5	39.9 52.4 38.1 11.3 32.7	40.5 52.4 42.9 7.1 35.1	42.3 51.2 31.0 8.3 47.0	35.1 47.6 33.3 9.5 50.0	33.9 54.8 38.1 10.7 52.4	40.5 48.2 34.5 7.1 54.2	41.7 52.4 P 33.3 9.5 52.4 39.3 45.8	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6	42.3 16.1 51.2	39.9 35.7 25.0 41.1	39.9 24.4 38.7	
2006	56.5 48.2 11.9 28.0 31.5 42.9	39.9 52.4 38.1 11.3 32.7 35.1	40.5 52.4 42.9 7.1 35.1 36.3	42.3 51.2 31.0 8.3 47.0 34.5	35.1 47.6 33.3 9.5 50.0 32.1	33.9 54.8 38.1 10.7 52.4 33.3	40.5 48.2 34.5 7.1 54.2 44.0	41.7 52.4 P 33.3 9.5 52.4 39.3	42.3 39.3 9 37.5 12.5 48.8 32.1	42.3 16.1 51.2 36.9	39.9 35.7 25.0 41.1 34.5	39.9 24.4 38.7 39.3	
2006	56.5 48.2 11.9 28.0 31.5 42.9	39.9 52.4 38.1 11.3 32.7 35.1 41.7	7.1 35.1 36.3 50.0	42.3 51.2 31.0 8.3 47.0 34.5 50.6	35.1 47.6 33.3 9.5 50.0 32.1 51.2	33.9 54.8 38.1 10.7 52.4 33.3 53.0	40.5 48.2 34.5 7.1 54.2 44.0 45.8	41.7 52.4 P 33.3 9.5 52.4 39.3 45.8	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6	42.3 16.1 51.2 36.9	39.9 35.7 25.0 41.1 34.5	39.9 24.4 38.7 39.3	
2006	56.5 48.2 11.9 28.0 31.5 42.9 39.9	39.9 52.4 38.1 11.3 32.7 35.1 41.7 37.5	7.1 35.1 36.3 50.0 37.5	42.3 51.2 31.0 8.3 47.0 34.5 50.6 36.9	35.1 47.6 33.3 9.5 50.0 32.1 51.2 36.3	33.9 54.8 38.1 10.7 52.4 33.3 53.0 38.1	40.5 48.2 34.5 7.1 54.2 44.0 45.8 33.9	9.5 52.4 9.5 52.4 39.3 45.8 9.2	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6 P 31.0	42.3 16.1 51.2 36.9 45.2	39.9 35.7 25.0 41.1 34.5 44.6	39.9 24.4 38.7 39.3 39.9	
2006	56.5 48.2 11.9 28.0 31.5 42.9 39.9	39.9 52.4 38.1 11.3 32.7 35.1 41.7 37.5	7.1 35.1 36.3 50.0 37.5	42.3 51.2 31.0 8.3 47.0 34.5 50.6 36.9	35.1 47.6 33.3 9.5 50.0 32.1 51.2 36.3	33.9 54.8 38.1 10.7 52.4 33.3 53.0 38.1	40.5 48.2 34.5 7.1 54.2 44.0 45.8 33.9	41.7 52.4 P 33.3 9.5 52.4 39.3 45.8 P 29.2	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6 P 31.0	42.3 16.1 51.2 36.9 45.2	39.9 35.7 25.0 41.1 34.5 44.6	24.4 38.7 39.3 39.9	
2006	56.5 48.2 11.9 28.0 31.5 42.9 39.9	39.9 52.4 38.1 11.3 32.7 35.1 41.7 37.5	7.1 35.1 36.3 50.0 37.5 6.5 13.1	8.3 47.0 34.5 50.6 36.9 6.0 20.2	35.1 47.6 33.3 9.5 50.0 32.1 51.2 36.3 8.3 23.2	33.9 54.8 38.1 10.7 52.4 33.3 53.0 38.1 7.1 35.7	7.1 54.2 44.0 45.8 33.9 7.1 36.9	9.5 52.4 9.5 52.4 39.3 45.8 P 29.2	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6 P 31.0	16.1 51.2 36.9 45.2	39.9 35.7 25.0 41.1 34.5 44.6	24.4 38.7 39.3 39.9	
2006	56.5 48.2 11.9 28.0 31.5 42.9 39.9	39.9 52.4 38.1 11.3 32.7 35.1 41.7 37.5	7.1 35.1 36.3 50.0 37.5 6.5 13.1 41.7	8.3 47.0 34.5 50.6 36.9 6.0 20.2 40.5	35.1 47.6 33.3 9.5 50.0 32.1 51.2 36.3 8.3 23.2 37.5	33.9 54.8 38.1 10.7 52.4 33.3 53.0 38.1 7.1 35.7 36.3	7.1 54.2 44.0 45.8 33.9 7.1 36.9 32.1	41.7 52.4 P 33.3 9.5 52.4 39.3 45.8 P 29.2 8.3 38.1 33.9	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6 P 31.0 10.7 36.3 32.7	16.1 51.2 36.9 45.2 10.7 44.0 33.3	39.9 35.7 25.0 41.1 34.5 44.6 9.5 44.6 33.3	24.4 38.7 39.3 39.9 10.7 44.6 37.5	
2006	56.5 48.2 11.9 28.0 31.5 42.9 39.9 10.7 13.1 44.6 44.6	39.9 52.4 38.1 11.3 32.7 35.1 41.7 37.5	7.1 35.1 36.3 50.0 37.5 6.5 13.1	8.3 47.0 34.5 50.6 36.9 6.0 20.2	35.1 47.6 33.3 9.5 50.0 32.1 51.2 36.3 8.3 23.2	33.9 54.8 38.1 10.7 52.4 33.3 53.0 38.1 7.1 35.7	7.1 54.2 44.0 45.8 33.9 7.1 36.9	9.5 52.4 9.5 52.4 39.3 45.8 P 29.2	42.3 39.3 P 37.5 12.5 48.8 32.1 47.6 P 31.0	16.1 51.2 36.9 45.2	39.9 35.7 25.0 41.1 34.5 44.6	24.4 38.7 39.3 39.9	

 $^{^{\}rm 1}$ 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.