

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 06-1770

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 6, 2006.

THE EMPLOYMENT SITUATION: SEPTEMBER 2006

Nonfarm payroll employment held steady (+51,000), and the unemployment rate (4.6 percent) was essentially unchanged in September, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Job growth continued in health care and financial activities, while employment declined in manufacturing. Employment was little changed in other major industry sectors.

Unemployment (Household Survey Data)

The number of unemployed persons (6.9 million) and the unemployment rate (4.6 percent) were essentially unchanged in September. Thus far in 2006, the jobless rate has ranged from 4.6 to 4.8 percent.

Over the month, the unemployment rates for most major worker groups—adult women (4.2 percent), teenagers (16.4 percent), whites (4.0 percent), blacks (9.2 percent), and Hispanics (5.4 percent)—showed little or no change. The jobless rate for adult men (3.8 percent) declined in September. The unemployment rate for Asians was 2.8 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

Total Employment and the Labor Force (Household Survey Data)

Total employment, at 144.9 million, was essentially unchanged in September. Over the month, both the employment-population ratio (63.1 percent) and the labor force participation rate (66.2 percent) held steady. Over the year, the employment-population ratio was up slightly, and the labor force participation rate was unchanged. (See table A-1.)

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

(Numbers in thousands)	Quarterly			Monthly data		August-
Category	200			2006	C . 1	September
	II	III	July	August	September	change
HOUSEHOLD DATA			Labor for	ce status		
Civilian labor force	151,041	151,677	151,534	151,698	151,799	101
Employment	144,009	144,586	144,329	144,579	144,850	271
Unemployment	7,032	7,091	7,205	7,119	6,949	-170
Not in labor force	77,392	77,490	77,379	77,469	77,621	152
			Unemploy	ment rates		
All workers	4.7	4.7	4.8	4.7	4.6	-0.1
Adult men	4.1	4.0	4.2	4.1	3.8	3
Adult women	4.2	4.2	4.2	4.1	4.2	.1
Teenagers	14.7	16.1	15.5	16.2	16.4	.2
White	4.1	4.1	4.1	4.1	4.0	1
Black or African American	9.1	9.2	9.5	8.8	9.2	.4
Hispanic or Latino ethnicity	5.2	5.3	5.3	5.3	5.4	.1
ESTABLISHMENT DATA			Emplo	yment		
Nonfarm employment	135,128	p 135,516	135,374	p 135,562	p 135,613	p 51
Goods-producing ¹	22,420	p 22,428	22,420	p 22,438	p 22,427	p -11
Construction	7,502	p 7,522	7,504	p 7,527	p 7,535	p 8
Manufacturing	14,246	p 14,225	14,236	p 14,229	p 14,210	p -19
Service-providing ¹	112,708	p 113,088	112,954	p 113,124	p 113,186	p 62
Retail trade ²	15,236	p 15,209	15,222	p 15,209	p 15,197	p -12
Professional and business services	17,269	p 17,393	17,364	p 17,401	p 17,413	p 12
Education and health services	17,677	p 17,785	17,735	p 17,802	p 17,817	p 15
Leisure and hospitality	13,009	p 13,079	13,062	p 13,082	p 13,092	p 10
Government	21,931	p 21,985	21,970	p 21,996	p 21,988	p -8
			Hours of	f work ³		
Total private	33.9	p 33.8	33.9	p 33.8	p 33.8	p 0.0
Manufacturing	41.2	p 41.3	41.4	p 41.3	p 41.1	p2
Overtime	4.6	p 4.4	4.5	p 4.4	p 4.3	p1
		Indexes of	aggregate wee	ekly hours (20	002=100) ³	
Total private	104.9	p 105.1	105.2	p 105.1	p 105.0	p -0.1
			Earni	ngs ³		
Average hourly earnings, total private	\$16.64	p \$16.80	\$16.76	p \$16.80	p \$16.84	p \$0.04
Average weekly earnings, total private	563.54	p 568.40	568.16	p 567.84	p 569.19	p 1.35

Includes other industries, not shown separately.
 Quarterly averages and the over-the-month change are calculated using unrounded data.

³ Data relate to private production or nonsupervisory workers.

p = preliminary.

Table B. Employment status in September 2006 of persons 16 years and over who evacuated from their August 2005 residence, even temporarily, due to Hurricane Katrina ¹

(Numbers in thousands, not seasonally adjusted)

		Residence i	n September 2006
Employment status in September 2006	Total	Same as in	Different than in
		August 2005	August 2005
Civilian noninstitutional population	1,145	669	476
Civilian labor force	633	398	235
Participation rate	55.3	59.5	49.4
Employed	580	379	201
Employment-population ratio	50.7	56.7	42.2
Unemployed	53	19	34
Unemployment rate	8.3	4.7	14.5
Not in labor force	512	271	241

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

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

Persons Not in the Labor Force (Household Survey Data)

About 1.3 million persons (not seasonally adjusted) were marginally attached to the labor force in September, down from 1.4 million a year earlier. These individuals wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Among the marginally attached, there were 325,000 discouraged workers in September, about unchanged from a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 975,000 marginally attached had not searched for work in the 4 weeks preceding the survey for reasons such as school attendance or family responsibilities. (See table A-13.)

Employment Status of Hurricane Katrina Evacuees (Household Survey Data)

Beginning in October 2005, questions were added to the household survey to identify persons who evacuated from their homes, even temporarily, due to Hurricane Katrina. Data collected through these questions do not account for all evacuees; persons living outside the scope of the survey—such as those living in hotels or shelters—are not included. The questions were asked of persons in the household survey sample throughout the country, since some evacuees relocated far from the storm-affected areas. An additional question determined whether evacuees had returned to their homes and were residing there at the time of the September 2006 survey. The total number of evacuees estimated from the household survey may change from month to month as people move in and out of the scope of the survey; also, because the estimates are obtained from a sample survey, they may vary from month to month due to sampling and nonsampling error.

Information gathered in September represented 1.1 million persons age 16 and over who had evacuated from where they were living in August 2005 due to Hurricane Katrina. These evacuees either had moved back to their homes or were living in other residential units covered in the survey. About 6 in 10 of the evacuees were living in their August 2005 residences. Of all evacuees identified, 55.3 percent were in the labor force in September 2006. The unemployment rate for persons identified as evacuees was 8.3 percent. The rate was much higher for evacuees who were not living in their former homes (14.5 percent) than for those who were again living in their pre-Katrina residences (4.7 percent). (See table B.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment was little changed (+51,000) in September at 135.6 million. This followed job gains of 123,000 in July and 188,000 in August (as revised). Over the month, employment rose in health care and financial activities and declined in manufacturing. (See table B-1.)

Health care employment continued to grow, with a gain of 24,000 in September. Within the industry, ambulatory health care services (which includes doctors' offices and home health care) and hospitals added jobs. Since December, health care employment has increased by 231,000.

Financial activities gained 16,000 jobs in September, as employment continued to trend up in credit intermediation and insurance. The over-the-month gain was about in line with the industry's average monthly gain during the past year. Real estate employment was flat over the month and has shown no net change since April.

Within professional and business services, accounting and bookkeeping services added 10,000 jobs in September, and employment in the management of companies and enterprises grew by 6,000. Temporary help services employment was little changed over the month and has been relatively flat thus far in 2006. Professional and business services employment has risen by 416,000 over the past 12 months.

Elsewhere in the service-providing sector, employment in food services and drinking places edged up in September (+15,000). Over the month, employment continued to trend up in the durable goods component of wholesale trade. Within the retail trade industry, sporting goods, hobby, book, and music stores lost 8,000 jobs, as did general merchandise stores. Since its most recent peak in August 2005, retail trade employment has declined by 116,000.

In the goods-producing sector, employment in mining was flat in September. Reflecting the continued slowdown in the housing market, employment in construction was little changed over the month. Job losses in residential specialty trade contracting nearly offset gains in nonresidential specialty trade contracting and in heavy construction. Job gains in construction have averaged 6,000 per month since February of this year compared to increases of 27,000 per month during the 12-month period ending in February.

Manufacturing lost 19,000 jobs in September. Within durable goods, factory job losses occurred in several industries that are related to home building—wood products, nonmetallic mineral products, and furniture. Employment continued to trend downward in a number of nondurable goods manufacturing industries, including textile mills, plastics, and paper products.

Weekly Hours (Establishment Survey Data)

The average workweek for production or nonsupervisory workers on private nonfarm payrolls was unchanged at 33.8 hours in September, seasonally adjusted. The manufacturing workweek decreased by 0.2 hour to 41.1 hours, and factory overtime was down by 0.1 hour to 4.3 hours. (See table B-2.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonfarm payrolls declined by 0.1 percent in September to 105.0 (2002=100). The manufacturing index fell by 0.7 percent to 96.0. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production or nonsupervisory workers on private nonfarm payrolls rose by 4 cents, or 0.2 percent, in September to \$16.84, seasonally adjusted. Average weekly earnings increased by 0.2 percent in September to \$569.19. Over the year, both average hourly and weekly earnings increased by 4.0 percent. (See table B-3.)

The Employment Situation for October is scheduled to be released on Friday, November 3, at 8:30 A.M. (EST).

Discontinuation of Hurricane Katrina Evacuee Data

October 2006 will be the last month that questions about Hurricane Katrina evacuees will be asked in the household survey. At that time, the data will have been collected for 1 year.

Preliminary Estimate of Benchmark Revision to the Establishment Survey

In accordance with usual practice, the Bureau of Labor Statistics (BLS) is announcing the preliminary estimate of the upcoming annual benchmark revision to establishment survey employment. The final CES benchmark revision will be published on February 2, 2007, with the publication of the January 2007 Employment Situation news release.

Each year, the Current Employment Statistics (CES) survey data are benchmarked to comprehensive counts of employment for the month of March derived from state unemployment insurance (UI) tax records that nearly all employers are required to file. For national CES series, the annual benchmark revisions over the last 10 years have averaged plus or minus two-tenths of one percent. The preliminary estimate of the benchmark revision for March 2006 is +810,000 (0.6 percent). (See table 1.)

BLS currently is researching possible sources for this larger-than-normal expected benchmark revision. On initial review, the difference between the CES sample-based estimates and the UI employment counts does not appear to be concentrated in any one industry or geographic region.

Table 1. CES national total nonfarm benchmark revisions, March 1996-2006

Year	Benchmark revision (in thousands)	Percent benchmark revision
1996	57	(1)
1997	431	0.4
1998	44	(1)
1999	258	.2
2000	468	.4
2001	-123	1
2002	-313	2
2003	-122	1
2004	203	.2
2005	-158	1
2006 p	810	.6

¹ Less than 0.05 percent.

p = preliminary.

Explanatory Note

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

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

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

Coverage, definitions, and differences between surveys

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

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

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

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

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

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

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

Seasonal adjustment

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

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

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

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

Reliability of the estimates

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

For example, the confidence interval for the monthly change in total employment from the household survey is on the order of plus or minus 430,000. Suppose the estimate of total employment increases by 100,000 from one month to the next. The 90-percent confidence interval on the monthly change would range from -330,000 to 530,000 (100,000 + /- 430,000). These figures do not mean that the sample results are off by these magnitudes, but rather that there is about a 90-percent chance that the "true" over-the-month change lies within this interval. Since this range includes values of less than zero, we could not say with confidence that employment had, in fact, increased. If, however, the reported employment rise was half a million, then all of the values within the 90-percent confidence interval would be greater than zero. In this case, it is likely (at least a 90-percent chance) that an employment rise had, in fact, occurred. At an unemployment rate of around 5.5 percent, the 90-percent confidence interval for the monthly change in unemployment is about +/- 280,000, and for the monthly change in the unemployment rate it is about +/- .19 percentage point.

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

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

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

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

The sample-based estimates from the establishment survey are adjusted once a year (on a lagged basis) to universe counts of payroll employment obtained from administrative records of the unemployment insurance program. The difference between the March sample-based employment estimates and the March universe counts is known as a benchmark revision, and serves as a rough proxy for total survey error. The new benchmarks also incorporate changes in the classification of industries. Over the past decade, the benchmark revision for total nonfarm employment has averaged 0.2 percent, ranging from less than 0.05 percent to 0.4 percent.

Additional statistics and other information

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

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

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

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

Employment status, sex, and age	Not se	easonally ac	ljusted			Seasonally	adjusted 1		
Employment status, sex, and age	Sept. 2005	Aug. 2006	Sept. 2006	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006	Sept. 2006
TOTAL									
Civilian noninstitutional population	226,693	229,167	229,420	226,693	228,428	228,671	228,912	229,167	229,420
Civilian labor force		152,465	151,635	150,083	150,991	151,321	151,534	151,698	151,799
Participation rate		66.5	66.1	66.2	66.1	66.2	66.2	66.2	66.2
Employed		145,379	145,010	142,435	143,976	144,363	144,329	144,579	144,850
Employment-population ratio		63.4	63.2	62.8	63.0	63.1	63.0	63.1	63.1
Unemployed		7,086	6,625	7,648	7,015	6,957	7,205	7,119	6,949
Unemployment rate		4.6	4.4	5.1	4.6	4.6	4.8	4.7	4.6
Not in labor force Persons who currently want a job		76,702 5,131	77,785 4,434	76,610 4,945	77,437 4,655	77,350 4,770	77,379 4,901	77,469 4,918	77,621 4,658
reisons who currently want a job	4,757	5,131	4,434	4,945	4,655	4,770	4,901	4,916	4,056
Men, 16 years and over									
Civilian noninstitutional population		110,792	110,925	109,475	110,401	110,530	110,657	110,792	110,925
Civilian labor force		82,027	81,377	80,333	81,189	81,085	81,024	81,249	81,542
Participation rate Employed		74.0 78.446	73.4 78,109	73.4 76,257	73.5 77.313	73.4 77,357	73.2 77,162	73.3 77,423	73.5 77,911
Employment-population ratio		70.8	70,103	69.7	70.0	70.0	69.7	69.9	70.2
Unemployed		3,581	3,267	4,076	3,876	3,727	3,862	3,827	3,631
Unemployment rate		4.4	4.0	5.1	4.8	4.6	4.8	4.7	4.5
Not in labor force		28,765	29,548	29,142	29,212	29,445	29,633	29,542	29,383
Men, 20 years and over									
Civilian noninstitutional population	101,136	102,308	102.428	101,136	101,963	102,075	102,187	102,308	102,428
Civilian labor force		77,928	77,866	76,792	77,477	77,296	77,308	77,550	77,831
Participation rate		76.2	76.0	75.9	76.0	75.7	75.7	75.8	76.0
Employed		74,973	75,199	73,331	74,202	74,215	74,082	74,358	74,864
Employment-population ratio	72.8	73.3	73.4	72.5	72.8	72.7	72.5	72.7	73.1
Unemployed		2,955	2,667	3,461	3,275	3,082	3,226	3,192	2,966
Unemployment rate		3.8 24,380	3.4 24,562	4.5 24,344	4.2 24,486	4.0 24,779	4.2 24,878	4.1 24,758	3.8 24,597
Women, 16 years and over			·	,	,	,	,	,	·
Civilian noninstitutional population		118,376	118,495	117,218	118,027	118,141	118,255	118,376	118,495
Civilian labor force		70,438	70,258	69,750	69,802	70,236	70,510	70,449	70,257
Participation rate		59.5	59.3	59.5	59.1	59.5	59.6	59.5	59.3
Employed Employment-population ratio		66,933 56.5	66,901 56.5	66,178 56.5	66,663 56.5	67,006 56.7	67,168 56.8	67,156 56.7	66,939 56.5
Unemployed		3,505	3,357	3,572	3,139	3,230	3,342	3,293	3,318
Unemployment rate		5.0	4.8	5.1	4.5	4.6	4.7	4.7	4.7
Not in labor force		47,937	48,237	47,468	48,225	47,906	47,745	47,927	48,238
Women, 20 years and over									
Civilian noninstitutional population	109,114	110,134	110,241	109,114	109,829	109,927	110.026	110,134	110,241
Civilian labor force		66,535	66,886	66,129	66,280	66,609	66,872	66,878	66,718
Participation rate		60.4	60.7	60.6	60.3	60.6	60.8	60.7	60.5
Employed		63,606	64,028	63,074	63,555	63,878	64,035	64,131	63,927
Employment-population ratio	57.9	57.8	58.1	57.8	57.9	58.1	58.2	58.2	58.0
Unemployed		2,929	2,858	3,055	2,725	2,730	2,837	2,747	2,791
Unemployment rate		4.4 43,599	4.3 43,355	4.6 42,985	4.1 43,549	4.1 43,319	4.2 43,154	4.1 43,256	4.2 43,523
Both sexes, 16 to 19 years	12,000	13,000	12,000	,000	12,010	12,0.0	12,70	11,200	.5,020
•									
Civilian noninstitutional population		16,725	16,751	16,443	16,637	16,668	16,700	16,725	16,751
Civilian labor force		8,003	6,883	7,163	7,234	7,416	7,353	7,269	7,250
Participation rate		47.8	41.1	43.6	43.5	44.5	44.0	43.5	43.3
Employment population ratio		6,801	5,783	6,030	6,220	6,270	6,211	6,089	6,058
Employment-population ratio		40.7	34.5 1,100	36.7	37.4 1.015	37.6	37.2	36.4 1.180	36.2 1,192
Unemployment rate		1,202 15.0	16.0	1,133 15.8	1,015 14.0	1,145 15.4	1,142 15.5	1,180 16.2	1,192
C. C. Ipioyillorit rato	9,621	8,723	9,868	9,281	9,402	9,253	9,347	9,456	9,501

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

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

Employment status, race, sex, and age		Not se	asonally ac	ljusted	Seasonally adjusted ¹							
Column interinsistic population 164.851 186.000 186.002 186.002 186.002 186.002 186.000	Employment status, race, sex, and age											
Cultisal noninstational population 184,651 186,500 186,000	WHITE											
Perficipation rate 197.400 113.755 113.265 113.65	Civilian noninstitutional population	184,851	186,500	186,669	184,851	186,002	186,166	186,329	186,500	186,669		
Employed — 117,400 119,575 119,265 117,364 118,420 118,720 118,946 119,585 119,185 119		, -										
Employment-population ratio												
Unemployed												
Mone, 20 years and over Collision labor force Co												
Mon, 20 years and over	Unemployment rate	4.2	4.1	3.8	4.5	4.1	4.1	4.1	4.1	4.0		
Civilian labor force		02,207	01,020	02,710	02,000	02,002	02,410	02,000	02,400	02,000		
Employed		63,841	64,815	64,676	63,849	64,463	64,388	64,351	64,532	64,568		
Emiplyment population ratio												
Unemployed												
Women, 20 years and over												
Civilian labor force												
Civilian labor force	Women 20 years and over											
Participation rate		53,021	53,216	53,581	52,971	52,985	53,254	53,542	53,527	53,490		
Employed												
Unemployment rate	Employed		51,122			51,083	51,337					
Both sexes, 16 to 19 years												
Both sexes, 16 to 19 years Civilian labor force												
Civilian labor force												
Participation rate		5 751	6 640	5 605	6.023	6.001	6 106	6.053	6.011	5 975		
Employed				,								
Unemployed												
BLACK OR AFRICAN AMERICAN SUBJECT SUBJEC					41.1							
BLACK OR AFRICAN AMERICAN 26,618 27,065 27,109 26,618 26,943 26,943 26,942 27,021 27,065 27,109 26,618 26,943 26,943 26,943 27,021 27,065 27,109 28,618 26,943 26,943 27,021 27,065 27,109 28,618 26,943 26,943 27,021 27,065 27,109 28,618 26,943 26,943 27,021 27,065 27,109 28,618 26,943 26,943 27,021 27,065 27,109 28,618 26,943 27,021 27,065 27,109 28,618 26,943 27,021 27,065 27,109 28,618 27,021 27,025 27,021 27,065 27,109 28,618 27,021 27,025 27,029 27,021 27,065 27,109 28,618 27,021 27,025 27,021 27,025 27,021 27,025 27,029 27,021 27,025 27,025 27,029 27,021 27,025 27,025 27,029 27,021 27,025 27,025 27,029 27,021 27,025 27,029 27,021 27,025 27,025 27,029 27,025 27,029 27,025 27,029 27,025 27,025 27,029 27,025												
Civilian noninstitutional population 26,618 27,065 27,109 26,618 26,943 26,982 27,021 27,065 27,109 Civilian labor force 17,113 17,479 17,275 17,265 17,231 17,369 17,344 17,191 17,369 17,344 17,191 17,369 17,344 17,191 17,479 17,252 17,066 27,109 26,618 26,943 26,942 27,021 27,065 27,109 Civilian labor force 15,574 15,625 15,676 15,685 15,146 15,685 15,146 15,685 15,146 15,685 15,141 15,622 15,617 15,695 15,141 15,625 15,676 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,746 15,685 15,676 15,685 15,676 15,685 15,676 15,685 15,676 15,685 15,676 15,676 15,685 15,676 15,685 15,676 15,685 15,676 15,676 15,685 15,676												
Civilian labor force		26 618	27.065	27 109	26 618	26 943	26 982	27 021	27.065	27 109		
Participation rate												
Employed												
Unemployment rate		15,574	15,946	15,740	15,455	15,767	15,685	15,714	15,822	15,617		
Unemployment rate 9,0 8,8 8,8 9,5 9,549 9,631 9,751 9,552 9,722 9,918												
Notin labor force												
Men, 20 years and over												
Civilian labor force 7,712 7,770 7,765 7,672 7,757 7,670 7,735 7,721 7,719 Participation rate 7,712 7,765 7,067 7,735 7,721 7,719 Participation rate 7,714 71,4 71,2 71,7 71,6 7,075 7,018 7,039 7,073 7,083 7,183 7,185 7,066 7,057 7,018 7,039 7,073 7,083 7,185 7,065 7,066 7,057 7,018 7,039 7,073 7,083 7,185 7,006 7,057 7,018 7,039 7,073 7,083 7,083 7,185 7,006 7,057 7,018 7,039 7,073 7,083 7,083 7,185 7,006 7,057 7,018 7,039 7,073 7,083		-,	,,,,,	-,	3,2.2	,,,,,	2,121	,,,,,	*,-=	5,515		
Employed		7,712	7,770	7,765	7,672	7,757	7,670	7,735	7,721	7,719		
Employment-population ratio 66.2 65.7 65.7 65.5 65.1 64.7 64.8 65.0 64.9	Participation rate	72.1	71.4	71.2	71.7	71.6	70.7	71.2	70.9	70.8		
Unemployed												
Women, 20 years and over S.79 S.79 S.77 S.77 S.78 S.58 S.90 S.48 S.38												
Similar labor force												
Civilian labor force 8,712 8,798 6,710 8,664 8,693 8,684 8,757 8,787 8,646 Participation rate 64.9 64.7 64.0 64.6 64.1 64.0 64.5 64.5 64.6 63.5 Employed 8,026 8,147 8,046 7,959 8,063 8,033 8,076 8,154 7,973 Employment-population ratio 59.8 59.9 59.1 59.3 59.5 59.2 59.5 60.0 58.5 Unemployment rate 686 652 664 705 630 651 681 633 670 Both sexes, 16 to 19 years Civilian labor force 689 910 776 733 862 877 877 836 829 Participation rate 27.6 35.3 30.1 29.4 33.8 34.2 34.1 32.4 32.1 Employed 455 647 529 490 647 634	Women 20 years and ever											
Participation rate		8 712	8 798	8 710	8 664	8 693	8 684	8 757	8 787	8 642		
Employed 8,026 8,147 8,046 7,959 8,063 8,033 8,076 8,154 7,973 Employment-population ratio 59.8 59.9 59.1 59.3 59.5 59.2 59.5 60.0 58.5 Unemployed 686 652 664 705 630 651 681 633 670 Unemployment rate 7.9 7.4 7.6 8.1 7.2 7.5 7.8 7.2 7.7 Both sexes, 16 to 19 years Civilian labor force 689 910 776 733 862 877 877 836 829 Participation rate 27.6 35.3 30.1 29.4 33.8 34.2 34.1 32.4 32.1 Employed 465 647 529 490 647 634 600 596 562 Employed 224 264 247 242 216 244 278 240 267 <td></td>												
Unemployment rate Company Comp	Employed		8,147	8,046	7,959	8,063	8,033	8,076	8,154	7,973		
Description rate Participation ratio Participation rate Participation ratio Participation												
Both sexes, 16 to 19 years												
Civilian labor force 689 910 776 733 862 877 877 836 829 Participation rate 27.6 35.3 30.1 29.4 33.8 34.2 34.1 32.4 32.1 Employde 465 647 529 490 647 634 600 596 562 Employment-population ratio 18.6 25.1 20.5 19.7 25.3 24.7 23.3 23.1 21.8 Unemployed 224 264 247 242 216 244 278 240 267 Unemployment rate 32.5 29.0 31.8 33.1 25.0 27.8 31.6 28.8 32.2 ASIAN Civilian noninstutional population 9.956 10.229 10.251 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2) (2)	Unemployment rate	7.9	7.4	7.0	0.1	7.2	7.5	7.0	7.2	7.7		
Participation rate 27.6 35.3 30.1 29.4 33.8 34.2 34.1 32.4 32.1		680	910	776	733	862	877	877	836	820		
Employed												
Unemployed												
ASIAN Civilian noninstutional population 9,956 10,229 10,251 (2)												
ASIAN Civilian noninstutional population 9,956 10,229 10,251 (2) (2) (2) (2) (2) (2) (2) (2) (2) (2)												
Civilian noninstutional population 9,956 10,229 10,251 (²) (
Civilian labor force 6,553 6,706 6,836 (2) </td <td></td> <td>9.956</td> <td>10.229</td> <td>10.251</td> <td>(2)</td> <td>(2)</td> <td>(2)</td> <td>(2)</td> <td>(2)</td> <td>(2)</td>		9.956	10.229	10.251	(2)	(2)	(2)	(2)	(2)	(2)		
					(2)					(2)		
		65.8	65.6	66.7	(2)					(2)		
					(2)					(2)		
					(2)	(2)	(2)			(2)		
					(2)	(2)				(2)		
NOTH REPORT OF REPORT OF THE PROPERTY OF THE P	Not in labor force	3,403	3,522	3,415	(2)	(2)	(2)	(2)	(2)	(2)		

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

NOTE: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Beginning in January 2006, data reflect revised population controls used in the household survey.

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

	Not se	asonally ad	ljusted			Seasonally	adjusted 1		
Employment status, sex, and age	Sept. 2005	Aug. 2006	Sept. 2006	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006	Sept. 2006
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population	29,361	30.232	30,324	29,361	29.966	30,053	30.140	30,232	30.324
Civilian labor force	19,915	20,679	20,615	19,944	20,574	20,753	20,663	20,628	20,669
Participation rate	67.8	68.4	68.0	67.9	68.7	69.1	68.6	68.2	68.2
Employed	18,688	19,588	19,536	18,647	19,541	19,649	19,578	19,528	19,556
Employment-population ratio	63.6	64.8	64.4	63.5	65.2	65.4	65.0	64.6	64.5
Unemployed	1,227	1,091	1,079	1,297	1,033	1,104	1,085	1,100	1,113
Unemployment rate	6.2	5.3	5.2	6.5	5.0	5.3	5.3	5.3	5.4
Not in labor force	9,446	9,553	9,709	9,417	9,392	9,300	9,477	9,604	9,655
Men, 20 years and over									
Civilian labor force	11.480	11.870	11.899	(2)	(2)	(²)	(2)	(2)	(²)
Participation rate	83.8	84.2	84.1	(2)	(2)	(2)	(2)	(2)	(2)
Employed	10,925	11,368	11,462	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2)	(2)	(2)
Employment-population ratio	79.8	80.6	81.0	(2)	(2)	(2)	(2)	(2)	(²)
Unemployed	555	502	437	(2)	(2)	(2)	(2)	(2) (2)	(2)
Unemployment rate	4.8	4.2	3.7	(2)	(2)	(2)	(2)	(2)	(2)
Women, 20 years and over									
Civilian labor force	7,372	7.722	7.703	(2)	(2)	(2)	(2)	(2)	(²)
Participation rate	56.9	58.0	57.7	(2)	(2)	(2)	(2)	(²)	(2)
Employed	6,881	7.307	7,235	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2)	(2)	(2)
Employment-population ratio	53.1	54.9	54.2	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	491	414	468	(2)	(2)	(2)	(2)	(2)	(2)
Unemployment rate	6.7	5.4	6.1	(2)	(2)	(2)	(2)	(2)	(2)
Both sexes, 16 to 19 years									
Civilian labor force	1,062	1,088	1,012	(2)	(2)	(2) (2) (2) (2)	(2)	(2)	(²)
Participation rate	39.2	38.7	35.8	(2)	(2)	(2)	(2)	(2) (2) (2)	(2)
Employed	881	913	839	(2)	(2)	(2)	(2)	(²)	(2)
Employment-population ratio	32.5	32.5	29.7	(2)	(2)	(2)	(2)	(2)	(2)
Unemployed	181	175	173	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2) (2)
Unemployment rate	17.0	16.1	17.1	(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 2006, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

	Not se	asonally ad	ljusted			Seasonall	y adjusted		
Educational attainment	Sept. 2005	Aug. 2006	Sept. 2006	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006	Sept. 2006
Less than a high school diploma									
Civilian labor force	12,863	12,804	12,810	12,729	12,937	12,847	12,780	12,780	12,681
Participation rate	45.7	46.3	46.2	45.2	45.8	46.1	47.1	46.2	45.7
Employed	11,891	11,992	12,054	11,690	12,040	11,942	11,868	11,897	11,864
Employment-population ratio	42.2	43.4	43.4	41.5	42.6	42.8	43.8	43.0	42.8
Unemployed	972	812	756	1,039	897	905	912	883	816
Unemployment rate	7.6	6.3	5.9	8.2	6.9	7.0	7.1	6.9	6.4
High school graduates, no college ¹									
Civilian labor force	38,362	38.308	38.557	38.324	38.250	38.597	38,403	38,328	38.429
Participation rate	63.9	63.2	63.5	63.9	63.0	63.3	63.7	63.2	63.3
Employed	36,637	36,624	37.104	36,404	36,576	37,032	36,694	36.588	36.798
Employment-population ratio	61.0	60.4	61.1	60.7	60.3	60.7	60.9	60.3	60.6
Unemployed	1,725	1,684	1,453	1,921	1,674	1,565	1,709	1,740	1,630
Unemployment rate	4.5	4.4	3.8	5.0	4.4	4.1	4.5	4.5	4.2
Some college or associate degree									
Civilian labor force	35,154	35,368	35,440	35,148	35,115	34,972	35,359	35,327	35,454
Participation rate	72.4	72.2	72.4	72.4	72.9	72.5	71.4	72.1	72.5
Employed	33,933	34,101	34,227	33,866	33,792	33,738	34,068	34,037	34,175
Employment-population ratio	69.9	69.6	70.0	69.8	70.1	69.9	68.8	69.5	69.8
Unemployed	1,221	1,266	1,213	1,282	1,323	1,234	1,290	1,291	1,279
Unemployment rate	3.5	3.6	3.4	3.6	3.8	3.5	3.6	3.7	3.6
Bachelor's degree and higher ²									
Civilian labor force	41,617	42,352	42,927	41,558	42,156	42,379	42,735	42,650	42.797
Participation rate	78.2	77.2	78.1	78.1	77.5	77.6	77.7	77.7	77.9
Employed	40,615	41.495	42.021	40.588	41.273	41.494	41,839	41.886	41.929
Employment-population ratio	76.3	75.6	76.5	76.3	75.9	76.0	76.0	76.3	76.3
Unemployed	1.002	857	906	970	883	885	896	764	868
Unemployment rate	2.4	2.0	2.1	2.3	2.1	2.1	2.1	1.8	2.0
				2.0					

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

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

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

(In thousands)

Category	Not se	asonally ac	ljusted		Seasonally adjusted					
· · · · · ·	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.	
	2005	2006	2006	2005	2006	2006	2006	2006	2006	
CLASS OF WORKER										
Agriculture and related industries Wage and salary workers Self-employed workers Unpaid family workers Nonagricultural industries Wage and salary workers Government Private industries Private households Other industries Self-employed workers Unpaid family workers	2,284	2,426	2,261	2,140	2,184	2,241	2,260	2,202	2,143	
	1,260	1,434	1,291	1,118	1,286	1,329	1,370	1,256	1,196	
	986	967	958	978	890	899	877	904	932	
	38	25	13	(1)	(1)	(1)	(1)	(1)	(1)	
	140,296	142,953	142,749	140,421	141,786	142,108	142,047	142,406	142,790	
	130,755	133,094	132,901	130,937	131,965	132,284	132,417	132,785	133,004	
	20,284	19,918	20,568	20,255	20,196	20,017	20,336	20,314	20,483	
	110,471	113,176	112,333	110,688	111,799	112,253	112,114	112,436	112,500	
	861	864	771	(1)	(1)	(1)	(1)	(1)	(1)	
	109,610	112,312	111,562	109,858	110,933	111,458	111,269	111,582	111,743	
	9,453	9,769	9,762	9,359	9,696	9,716	9,572	9,620	9,679	
	88	90	85	(1)	(1)	(1)	(1)	(1)	(1)	
PERSONS AT WORK PART TIME ² All industries: Part time for economic reasons	4,230	4,104	3,735	4,565	4,137	4,266	4,261	4,147	4,056	
	2,665	2,557	2,402	2,893	2,703	2,729	2,658	2,683	2,614	
	1,316	1,127	1,115	1,331	1,152	1,190	1,202	1,161	1,137	
	19,812	17,524	19,812	19,581	19,701	19,684	19,501	19,624	19,622	
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	4,188	4,019	3,653	4,500	4,037	4,158	4,143	4,071	3,946	
	2,636	2,502	2,353	2,846	2,612	2,656	2,578	2,635	2,547	
	1,312	1,114	1,098	1,335	1,150	1,189	1,197	1,158	1,133	
	19,414	17,125	19,462	19,207	19,292	19,310	19,170	19,220	19,269	

bad weather.

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2006, data reflect revised population controls used in the household survey.

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

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally a	ljusted			Seasonall	y adjusted		
	Sept. 2005	Aug. 2006	Sept. 2006	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006	Sept. 2006
AGE AND SEX									
Total, 16 years and over		145,379 6,801	145,010 5,783	142,435 6,030	143,976 6,220	144,363 6,270	144,329 6,211	144,579 6,089	144,850 6,058
16 to 17 years	2,253	2,715	2,392	2,290	2,502	2,528	2,431	2,394	2,435
18 to 19 years	3,536	4,086	3,391	3,739	3,731	3,750	3,778	3,697	3,593
20 years and over	136,790	138,578	139,227	136,405	137,757	138,093	138,118 13.828	138,490 14.052	138,791
20 to 24 years	13,714 123,076	14,366 124,212	13,821 125,406	13,841 122,601	13,871 123,799	13,842 124,237	13,828	14,052	13,944 124,910
25 years and over	99,229	99,586	100,294	98,852	99,280	99,541	99,554	99,720	99,906
25 to 34 years	30.854	31.067	31,289	30.714	30.884	30.988	31.086	31.097	31,145
35 to 44 years	34,949	34,531	34,700	34,821	34,486	34,518	34,429	34,573	34,556
45 to 54 years	33,426	33,987	34,306	33,317	33,910	34,035	34,038	34,051	34,205
55 years and over		24,626	25,113	23,748	24,519	24,696	24,752	24,816	25,005
Men, 16 years and over		78,446	78,109	76,257	77,313	77,357	77,162	77,423	77,911
16 to 19 years	2,809	3,474	2,910	2,926	3,111	3,143	3,079	3,064	3,046
16 to 17 years	1,036	1,390	1,146	1,053	1,226	1,292	1,226	1,193	1,172
18 to 19 years	1,773	2,084	1,764	1,865	1,887	1,850	1,842	1,867	1,859
20 years and over	73,637 7,196	74,973 7,727	75,199 7.447	73,331 7,247	74,202 7,384	74,215 7,364	74,082 7,370	74,358 7,504	74,864 7.503
20 to 24 years25 years and over	66,441	67,246	67,752	66,035	66,757	66,865	66,723	66,914	67,343
25 to 54 years		54,043	54,290	53,324	53,632	53,682	53,619	53,730	53,938
25 to 34 years		17,180	17,350	17,033	17,077	17,043	17,065	17,025	17,200
35 to 44 years	18,953	18,825	18,820	18.808	18,805	18,717	18,702	18,753	18,697
45 to 54 years	17,560	18,038	18,121	17,483	17,750	17,922	17,853	17,951	18,041
55 years and over	12,765	13,203	13,462	12,711	13,125	13,183	13,104	13,185	13,405
Women, 16 years and over	66,133	66,933	66,901	66,178	66,663	67,006	67,168	67,156	66,939
16 to 19 years	2,980	3,327	2,873	3,104	3,109	3,128	3,132	3,025	3,012
16 to 17 years	1,217	1,325	1,246	1,237	1,276	1,235	1,205	1,201	1,263
18 to 19 years		2,002	1,628	1,874	1,843	1,900	1,936	1,830	1,734
20 years and over	63,153	63,606	64,028	63,074	63,555	63,878	64,035 6,458	64,131	63,927
20 to 24 years	6,518 56,635	6,639 56,966	6,373 57,655	6,594 56,566	6,487 57,042	6,478 57,372	57,582	6,547 57,623	6,441 57,567
25 years and over	45,553	45,543	46,004	45,528	45,648	45,858	45,934	45.991	45,968
25 to 34 years	13,690	13,887	13,939	13,680	13,807	13,945	14,021	14,071	13.945
35 to 44 years	15,996	15,705	15,880	16,013	15,681	15,801	15,728	15,820	15,859
45 to 54 years	15,866	15,950	16.185	15.835	16,160	16,112	16,185	16,100	16,164
55 years and over	11,082	11,423	11,651	11,037	11,394	11,513	11,648	11,632	11,600
MARITAL STATUS									
Married men, spouse present	45,573	45,590	45,701	45,457	45,843	45,809	45,558	45,484	45,613
Married women, spouse present	34,974	34,742	35,518	34,943	35,171	35,394	35,309	35,295	35,436
Women who maintain families	8,872	9,286	9,095	(¹)					
FULL- OR PART-TIME STATUS									
Full-time workers ²	117,781	121,979	120,780	117,469	118,959	119,452	119,818	119,888	120,437
Part-time workers ³	24,798	23,400	24,230	25,009	24,955	24,935	24,599	24,711	24,531
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,705	7,233	7,792	7,616	7,718	7,398	7,455	7,494	7,648
Percent of total employed	5.4	5.0	5.4	5.3	5.4	5.1	5.2	5.2	5.3

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2006, data reflect revised population controls used in the household survey.

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

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

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unen	Number of ployed per n thousand	sons		Unemployment rates ¹					
	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.	
	2005	2006	2006	2005	2006	2006	2006	2006	2006	
AGE AND SEX										
Total, 16 years and over 16 to 19 years 16 to 17 years 18 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 55 years and over Wen, 16 years and over 16 to 19 years	7,648 1,133 531 602 6,516 1,314 5,187 4,309 1,741 1,343 1,225 883 4,076 615	7,119 1,180 570 629 5,939 1,255 4,670 3,947 1,432 1,363 1,152 741 3,827 635	6,949 1,192 535 655 5,757 1,208 4,537 3,821 1,500 1,267 1,054 748 3,631 665	5.1 15.8 18.8 13.9 4.6 8.7 4.1 4.2 5.4 3.7 3.5 3.6	4.6 14.0 15.1 13.4 4.2 8.1 3.7 3.9 4.9 3.6 3.3 3.0	4.6 15.4 17.0 14.3 4.0 7.9 3.6 3.7 4.6 3.4 3.1 2.9	4.8 15.5 16.7 14.7 4.2 8.5 3.7 3.9 4.8 3.6 3.3 3.1	4.7 16.2 19.2 14.5 4.1 8.2 3.6 3.8 4.4 3.8 3.3 2.9	4.6 16.4 18.0 15.4 4.0 8.0 3.5 3.7 4.6 3.5 3.0 2.9	
16 to 17 years	285 333 3,461 789 2,654 2,223 905 676 641 432	269 375 3,192 739 2,444 2,044 755 682 606 400	280 387 2,966 678 2,271 1,908 734 660 514 363	21.3 15.1 4.5 9.8 3.9 4.0 5.0 3.5 3.5 3.3	17.6 15.3 4.2 9.1 3.7 3.8 4.7 3.2 3.5 3.0	18.0 16.6 4.0 8.2 3.5 3.6 4.6 3.3 3.0 3.1	16.9 17.6 4.2 8.7 3.6 3.8 4.8 3.2 3.3	18.4 16.7 4.1 9.0 3.5 3.7 4.2 3.5 3.3 2.9	19.3 17.2 3.8 8.3 3.3 4.1 3.4 4.1 2.8 2.6	
Women, 16 years and over 16 to 19 years 16 to 17 years 18 to 19 years 20 years and over 20 to 24 years 25 years and over 25 to 54 years 25 to 34 years 35 to 44 years 45 to 54 years 45 to 54 years 55 years and over ²	3,572	3,293	3,318	5.1	4.5	4.6	4.7	4.7	4.7	
	518	546	527	14.3	11.7	13.8	13.9	15.3	14.9	
	246	302	255	16.6	12.5	15.9	16.5	20.1	16.8	
	270	255	267	12.6	11.3	11.9	11.7	12.2	13.4	
	3,055	2,747	2,791	4.6	4.1	4.1	4.2	4.1	4.2	
	524	516	530	7.4	7.0	7.5	8.3	7.3	7.6	
	2,533	2,226	2,265	4.3	3.8	3.7	3.8	3.7	3.8	
	2,086	1,904	1,913	4.4	4.0	3.9	4.0	4.0	4.0	
	836	676	765	5.8	5.1	4.7	4.8	4.6	5.2	
	667	681	608	4.0	4.0	3.7	4.0	4.1	3.7	
	584	546	540	3.6	3.1	3.3	3.2	3.3	3.2	
	453	378	394	3.9	2.6	3.0	3.5	3.2	3.3	
MARITAL STATUS Married men, spouse present	1,280	1,181	1,082	2.7	2.5	2.5	2.5	2.5	2.3	
	1,218	1,058	1,059	3.4	3.0	2.9	3.1	2.9	2.9	
	730	667	667	7.6	6.3	7.2	7.4	6.7	6.8	
Full-time workers ³	6,239	5,787	5,623	5.0	4.5	4.5	4.6	4.6	4.5	
	1,401	1,366	1,331	5.3	5.1	5.2	5.4	5.2	5.1	

¹ Unemployment as a percent of the civilian labor force.

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

NOTE: Detail shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Beginning in January 2006, data reflect revised population controls used in the household survey.

Unemployment as a percent of the distillation of the distilla

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not se	asonally ac	djusted			Seasonall	y adjusted		
	Sept. 2005	Aug. 2006	Sept. 2006	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006	Sept. 2006
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs On temporary layoff Not on temporary layoff Permanent job losers Persons who completed temporary jobs Job leavers Reentrants	3,373 670 2,703 1,836 867 932 2,378 577	3,132 798 2,334 1,658 677 935 2,315 704	2,878 582 2,297 1,570 727 851 2,305 590	3,697 970 2,726 (1) (1) (1) 874 2,423 626	3,524 949 2,575 (1) (1) 878 2,119 525	3,409 981 2,428 (1) (1) (1) 818 2,091 650	3,370 933 2,437 (1) (1) (1) 857 2,358 629	3,305 886 2,420 (1) (1) 861 2,277 650	3,179 873 2,306 (1) (1) 810 2,299 641
PERCENT DISTRIBUTION Total unemployed	100.0 46.5 9.2 37.2 12.8 32.8	100.0 44.2 11.3 32.9 13.2 32.7	100.0 43.4 8.8 34.7 12.8 34.8	100.0 48.5 12.7 35.8 11.5 31.8	100.0 50.0 13.5 36.5 12.5 30.1	100.0 48.9 14.1 34.8 11.7 30.0	100.0 46.7 12.9 33.8 11.9 32.7	100.0 46.6 12.5 34.1 12.1 32.1	100.0 45.9 12.6 33.3 11.7 33.2
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE	7.9	9.9	8.9	8.2	7.4	9.3	8.7	9.2	9.3
Job losers and persons who completed temporary jobs Job leavers	2.3 .6 1.6 .4	2.1 .6 1.5 .5	1.9 .6 1.5 .4	2.5 .6 1.6 .4	2.3 .6 1.4 .3	2.3 .5 1.4 .4	2.2 .6 1.6 .4	2.2 .6 1.5 .4	2.1 .5 1.5 .4

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

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not se	asonally ac	ljusted	Seasonally adjusted					
	Sept.	Aug.	Sept.	Sept.	May	June	July	Aug.	Sept.
	2005	2006	2006	2005	2006	2006	2006	2006	2006
NUMBER OF UNEMPLOYED									
Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over Average (mean) duration, in weeks Median duration, in weeks	2,772	2,477	2,612	2,751	2,516	2,673	2,704	2,617	2,581
	2,079	2,397	1,876	2,253	2,242	2,052	2,175	2,215	2,080
	2,408	2,213	2,136	2,584	2,297	2,133	2,338	2,394	2,294
	982	907	902	1,120	968	1,020	998	1,066	1,027
	1,426	1,306	1,234	1,464	1,329	1,112	1,340	1,328	1,267
	18.2	17.2	17.5	18.2	17.1	16.2	17.3	17.4	17.4
	8.4	8.5	7.9	8.5	8.5	7.5	8.2	8.5	8.2
PERCENT DISTRIBUTION									
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
	38.2	35.0	39.4	36.3	35.7	39.0	37.5	36.2	37.1
	28.6	33.8	28.3	29.7	31.8	29.9	30.1	30.6	29.9
	33.2	31.2	32.2	34.1	32.6	31.1	32.4	33.1	33.0
	13.5	12.8	13.6	14.8	13.7	14.9	13.8	14.8	14.8
	19.6	18.4	18.6	19.3	18.8	16.2	18.6	18.4	18.2

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

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

(Numbers in thousands)

Emplo	oyed	Unemp	loyed	Unemployment rates		
Sept. 2005	Sept. 2006	Sept. 2005	Sept. 2006	Sept. 2005	Sept. 2006	
42,579 49,377 20,588 28,789 23,181 36,018 16,344 19,675 15,902 1,041 9,454 5,407 18,100	145,010 50,649 21,182 29,467 23,863 35,786 16,013 19,773 16,303 930 9,774 5,599 18,409	7,259 1,161 449 712 1,593 1,723 842 881 971 118 659 194 1,189	6,625 1,094 439 655 1,359 1,707 838 869 932 76 636 221 927	4.8 2.3 2.1 2.4 6.4 4.6 4.9 4.3 5.8 10.2 6.5 3.5 6.2	4.4 2.1 2.0 2.2 5.4 4.6 5.0 4.2 5.4 7.5 6.1 3.8 4.8 5.2	
36, 16, 19, 15, 1, 9, 5, 18,	,018 ,344 ,675 ,902 ,041 ,454 ,407	018 35,786 344 16,013 675 19,773 902 16,303 041 930 454 9,774 407 5,599 100 18,409 273 9,377	.018 35,786 1,723 .344 16,013 842 .675 19,773 881 .902 16,303 971 .041 930 118 .454 9,774 659 .407 5,599 194 .100 18,409 1,189 .273 9,377 692	018 35,786 1,723 1,707 344 16,013 842 838 675 19,773 881 869 902 16,303 971 932 041 930 118 76 454 9,774 659 636 407 5,599 194 221 100 18,409 1,189 927 273 9,377 692 510	018 35,786 1,723 1,707 4.6 344 16,013 842 838 4.9 675 19,773 881 869 4.3 902 16,303 971 932 5.8 041 930 118 76 10.2 454 9,774 659 636 6.5 407 5,599 194 221 3.5 100 18,409 1,189 927 6.2 273 9,377 692 510 6.9	

Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Beginning in January 2006, data reflect revised population controls used in the household survey.

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

Industry and class of worker	Numb unemp pers (in thou	oloyed sons	Unemployment rates			
	Sept.	Sept.	Sept.	Sept.		
	2005	2006	2005	2006		
Total, 16 years and over 1 Nonagricultural private wage and salary workers Mining Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information	7,259	6,625	4.8	4.4		
	5,706	5,261	4.9	4.5		
	12	14	2.0	2.1		
	572	586	5.7	5.6		
	775	632	4.7	3.8		
	439	362	4.2	3.5		
	337	270	5.5	4.4		
	1,038	1,008	4.9	4.9		
	211	183	3.7	3.1		
	168	170	4.9	4.9		
Financial activities Professional and business services Education and health services Leisure and hospitality Other services Agriculture and related private wage and salary workers Government workers Self employed and unpaid family workers	260	235	2.7	2.4		
	862	736	6.7	5.6		
	658	576	3.5	3.0		
	842	810	7.3	6.9		
	307	310	4.9	5.0		
	127	78	9.5	5.9		
	568	396	2.7	1.9		
	282	299	2.6	2.7		

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

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	ıdjusted		S	easonall	y adjuste	d	
	Sept. 2005	Aug. 2006	Sept. 2006	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006	Sept. 2006
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.6	1.5	1.4	1.7	1.5	1.4	1.5	1.6	1.5
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.3	2.1	1.9	2.5	2.3	2.3	2.2	2.2	2.1
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	4.8	4.6	4.4	5.1	4.6	4.6	4.8	4.7	4.6
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.1	4.9	4.6	5.3	4.8	4.9	5.0	5.0	4.8
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	5.7	5.6	5.2	6.0	5.5	5.6	5.7	5.7	5.4
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	8.5	8.3	7.6	9.0	8.2	8.4	8.5	8.4	8.0

NOTE: Marginally attached workers are persons who currently are neither working nor looking for work but indicate that they want and are available for a job and have looked for work sometime in the recent past. Discouraged workers, a subset of the marginally attached, have given a job-market related reason for not currently looking for a job. Persons employed part time for economic reasons are those who want and are available for full-time work but

have had to settle for a part-time schedule. For further information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the *Monthly Labor Review*. Beginning in January 2006, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

Category	To	otal	М	en	Women		
	Sept. 2005	Sept. 2006	Sept. 2005	Sept. 2006	Sept. 2005	Sept. 2006	
NOT IN THE LABOR FORCE							
Total not in the labor force Persons who currently want a job Searched for work and available to work now ¹ Reason not currently looking: Discouragement over job prospects ²	76,855 4,757 1,438 362	77,785 4,434 1,299	29,345 2,024 704 201	29,548 1,901 602	47,509 2,733 734	48,237 2,533 698	
Reasons other than discouragement ³	1,076	975	504	431	573	543	
Total multiple jobholders ⁴ Percent of total employed	7,705 5.4	7,792 5.4	3,928 5.1	3,854 4.9	3,777 5.7	3,938 5.9	
Primary job full time, secondary job part time Primary and secondary jobs both part time Primary and secondary jobs both full time Hours vary on primary or secondary job	4,014 1,725 259 1,660	4,153 1,673 289 1,632	2,295 532 171 913	2,272 472 197 887	1,719 1,193 88 747	1,881 1,201 92 745	

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

were available to take a job during the reference week.

² Includes thinks no work available, could not find work, lacks schooling or training,

employer thinks too young or old, and other types of discrimination.

³ Includes those who did not actively look for work in the prior 4 weeks for such reasons as school or family responsibilities, ill health, and transportation problems, as well

as a small number for which reason for nonparticipation was not determined.

⁴ Includes persons who work part time on their primary job and full time on their secondary job(s), not shown separately.

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

household survey.

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

(In thousands)

	N ₁	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Sept. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Change from: Aug. 2006- Sept. 2006
Total nonfarm	134,137	135,174	135,380	135,842	133,840	135,117	135,251	135,374	135,562	135,613	51
Total private	112,433	114,380	114,548	114,003	111,985	113,193	113,300	113,404	113,566	113,625	59
Goods-producing	22,428	22,769	22,845	22,695	22,143	22,407	22,435	22,420	22,438	22,427	-11
Natural resources and mining		693	696	692	631	672	677	680	682	682	0
Logging		64.8	64.9	64.4	62.7	63.7	63.0	62.3	61.6	60.9	7
Mining		628.0	630.9	628.0	567.9	608.5	613.5	617.7	620.5	621.4	.9
Oil and gas extraction		139.5	140.9	138.2	126.5	134.6	136.7	137.2	139.0	138.3	7
Mining, except oil and gas ¹	216.9	226.6	225.0	223.2	212.7	218.5	219.2	220.1	218.5	218.9	.4
Coal mining	74.8	79.1	78.8	77.9	74.5	78.4	78.3	78.2	78.1	77.8	3
Support activities for mining	231.2	261.9	265.0	266.6	228.7	255.4	257.6	260.4	263.0	264.2	1.2
Construction		7,801	7,835	7,744	7,325	7,501	7,499	7,504	7,527	7,535	8
Construction of buildings		1,802.1	1,803.2	1,786.0	1,697.6	1,756.1	1,752.6	1,756.9	1,759.6	1,760.1	.5
Residential building		1,004.7	1,008.8	999.5	952.5	979.6	977.9	977.3	983.6	985.5	1.9
Nonresidential building		797.4	794.4	786.5	745.1	776.5	774.7	779.6	776.0	774.6	-1.4
Heavy and civil engineering construction	1,029.2	1,047.2	1,052.9	1,055.5	963.9	985.4	981.5	983.0	985.0	992.5	7.5
Specialty trade contractors	4,789.2	4,952.0	4,978.4	4,902.9	4,663.3	4,759.7	4,765.0	4,764.1	4,782.5	4,782.2	3
Residential specialty trade contractors	2,370.8	2,412.8	2,414.6	2,360.7	2,308.8	2,345.6	2,338.3	2,323.4	2,325.3	2,307.8	-17.5
Nonresidential specialty trade contractors	2,418.4	2,539.2	2,563.8	2,542.2	2,354.5	2,414.1	2,426.7	2,440.7	2,457.2	2,474.4	17.2
Manufacturing	14,239	14,275	14,314	14,259	14,187	14,234	14,259	14,236	14,229	14,210	-19
Production workers	. 10,101	10,226	10,273	10,218	10,048	10,198	10,221	10,212	10,206	10,176	-30
Durable goods		9,010	9,045	9,012	8,933	9,014	9,033	9,011	9,013	9,005	-8
Production workers		6,377	6,416	6,386	6,218	6,380	6,400	6,394	6,395	6,382	-13
Wood products		557.6	553.5	546.1	552.2	555.5	551.6	550.8	546.1	542.0	-4.1
Nonmetallic mineral products		513.0	511.2	505.2	501.1	502.7	502.3	501.4	500.3	496.2	-4.1
Primary metals		472.6	473.5	470.7	469.7	473.7	475.6	474.6	473.6	471.0	-2.6
Fabricated metal products	1,520.6	1,551.7	1,557.9	1,555.8	1,521.7	1,540.5	1,544.4	1,551.0	1,553.9	1,556.8	2.9
Machinery		1,195.3	1,193.1	1,189.4	1,163.4	1,179.6	1,184.3	1,191.4	1,192.8	1,191.0	-1.8
Computer and electronic products ¹	1,320.9	1,335.4	1,335.3	1,329.2	1,322.8	1,327.5	1,334.5	1,327.6	1,330.4	1,330.8	.4
Computer and peripheral equipment	207.7	204.5	204.0	203.6	207.4	202.7	203.3	203.1	203.0	202.9	1
Communications equipment	147.3	147.7	147.2	146.5	147.9	149.6	149.7	147.1	147.3	147.3	.0
Semiconductors and electronic components	452.0	465.8	466.4	465.4	451.8	458.5	461.4	462.7	463.8	465.4	1.6
Electronic instruments	439.0	447.9	448.3	445.2	440.6	445.6	448.7	445.4	446.8	446.6	2
Electrical equipment and appliances	431.3	444.9	445.7	443.2	431.8	442.4	445.1	444.0	445.1	444.7	4
Transportation equipment 1	1,755.7	1,734.2	1,766.5	1,770.9	1,753.7	1,779.8	1,786.7	1,765.1	1,765.8	1,769.8	4.0
Motor vehicles and parts ²		1,036.7	1,069.9	1,073.5	1,098.4	1,088.3	1,091.3	1,069.0	1,071.6	1,073.3	1.7
Furniture and related products		550.6	549.3	542.5	561.3	556.8	555.1	550.4	547.0	543.4	-3.6
Miscellaneous manufacturing	l	654.8	658.6	658.5	655.0	655.0	653.6	655.0	657.6	659.3	1.7
Nondurable goods	5,296	5,265	5,269	5,247	5,254	5,220	5,226	5,225	5,216	5,205	-11
Production workers	,	3,849	3,857	3,832	3,830	3,818	3,821	3,818	3,811	3,794	-17
Food manufacturing	1,488.5	1,488.4	1,502.6	1,502.6	1,461.4	1,461.7	1,466.2	1,468.8	1,468.8	1,472.7	3.9
Beverages and tobacco products		201.6	201.6	201.9	191.0	194.9	195.6	196.5	196.9	197.5	.6
Textile mills		195.9	193.8	189.8	214.7	199.9	197.2	195.8	192.8	189.0	-3.8
Textile product mills		169.9	168.7	167.1	173.0	168.2	168.3	169.1	169.0	168.6	4
Apparel		248.3	245.2	246.3	255.1	250.8	249.6	249.0	244.4	244.2	2
Leather and allied products		36.5	36.9	37.5	39.5	37.5	37.2	37.1	36.9	37.3	2 .4
•		473.4	468.5	464.0	480.5	472.9	471.0	470.2	466.3	463.7	-2.6
Paper and paper products		1	1		l	l					l
Printing and related support activities		641.4	642.4	639.0	646.4	640.9	641.8	639.0	640.4	637.3	-3.1
Petroleum and coal products		119.9	120.3	119.4	113.0	114.6	115.7	116.6	116.8	117.2	.4
	879.9	899.2	899.8	894.6	880.3	887.7	891.1	893.0	896.7	894.7	-2.0
ChemicalsPlastics and rubber products	801.5	790.4	789.1	784.5	799.5	791.1	791.9	790.1	787.2	783.2	-4.0

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. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Change from: Aug. 2006 Sept. 2006
Service-providing	111,709	112,405	112,535	113,147	111,697	112,710	112,816	112,954	113,124	113,186	62
Private service-providing	90,005	91,611	91,703	91,308	89,842	90,786	90,865	90,984	91,128	91,198	70
Trade, transportation, and utilities	25,899	26,045	26,041	25,993	25,944	26,039	26,040	26,052	26,049	26,060	11
Wholesale trade	5,768.0	5,879.7	5,879.7	5,868.0	5,762.3	5,842.1	5,848.1	5,847.0	5,856.9	5,865.6	8.7
Durable goods		3,067.3	3,071.8	3,065.3	2,997.8	3,047.0	3,050.7	3,051.0	3,061.1	3,070.4	9.3
Nondurable goods Electronic markets and agents and brokers	2,029.6 743.8	2,054.1 758.3	2,048.1 759.8	2,042.1 760.6	2,022.1 742.4	2,039.8 755.3	2,040.2 757.2	2,039.6 756.4	2,038.5 757.3	2,036.5 758.7	-2.0 1.4
Retail trade	15,181.1	15,208.4	15,204.6	15,094.3	15,267.0	15,225.7	15,221.2	15,222.2	15,208.6	15,196.7	-11.9
Motor vehicle and parts dealers ¹		1,927.1	1,924.9	1,919.0	1,929.4	1,909.6	1,909.7	1,907.3	1,906.9	1,908.0	1.1
Automobile dealers	1,273.0	1,253.9	1,251.3	1,250.1	1,268.9	1,245.3	1,245.6	1,245.7	1,243.4	1,243.3	1
Furniture and home furnishings stores	574.8	587.8	588.2	585.1	580.9	595.2	595.3	594.8	593.6	592.9	7
Electronics and appliance stores	533.4	519.2	519.3	518.8	539.9	533.1	534.0	530.5	527.5	525.9	-1.6
Building material and garden supply stores	1,268.4	1,358.2	1,329.4	1,306.4	1,272.3	1,317.2	1,315.5	1,316.5	1,313.5	1,316.3	2.8
Food and beverage stores	2,795.7	2,827.9	2,825.9	2,805.9	2,803.0	2,803.4	2,804.2	2,808.8	2,811.9	2,811.0	9
Health and personal care stores	948.9	957.0	959.9	953.3	953.8	959.8	958.4	959.3	960.1	959.0	-1.1
Gasoline stations Clothing and clothing accessories stores	877.2 1,397.6	875.2 1,436.2	870.1 1,445.9	863.5 1,416.5	873.9 1,414.2	859.5 1,412.3	863.2 1,423.3	863.3 1,434.0	858.5 1,434.4	860.0 1,436.4	1.5 2.0
Sporting goods, hobby, book, and music	,								· .		
stores	633.3	605.8	619.1	616.6	631.3	628.7	628.1	624.2	627.4	619.9	-7.5
General merchandise stores ¹	2,872.7	2,804.9	2,803.6	2,785.7	2,927.4	2,880.0	2,866.0	2,859.8	2,852.2	2,844.2	-8.0
Department stores	1,571.4	1,528.9	1,529.5	1,517.2	1,610.9	1,584.1	1,574.4	1,571.4	1,565.3	1,559.2	-6.1
Miscellaneous store retailers Nonstore retailers	901.2 440.0	892.5 416.6	894.7 423.6	889.6 433.9	902.2 438.7	896.3 430.6	892.2 431.3	892.7 431.0	891.2 431.4	891.6 431.5	.4 .1
Transportation and warehousing		4,392.7	4,393.2	4,469.9	4,355.4	4,410.8	4,411.0	4,423.2	4,423.4	4,436.7	13.3
Air transportation		490.1	492.6	492.1	495.1	486.7	486.7	487.7	489.0	490.9	1.9
Rail transportation	229.3	228.4	226.7	228.7	228.2	227.8	227.5	227.3	226.9	227.7	.8
Water transportation		66.4	67.0	68.0	61.8	62.9	62.8	64.2	64.8	66.7	1.9
Truck transportation	1,416.2 396.7	1,445.3	1,449.9 320.2	1,448.9	1,397.4 388.0	1,417.5	1,419.3 393.5	1,427.1 391.6	1,426.6 389.3	1,429.5 394.5	2.9 5.2
Transit and ground passenger transportation Pipeline transportation	37.8	327.4 38.8	38.7	402.6 37.8	37.6	38.1	38.1	38.4	38.1	37.7	4
Scenic and sightseeing transportation	37.6	41.7	41.6	35.3	31.8	31.9	31.3	30.5	30.7	29.6	-1.1
Support activities for transportation	554.0	566.3	567.6	564.7	551.9	566.4	567.7	564.9	565.0	564.8	2
Couriers and messengers	568.8	581.2	579.5	581.8	573.8	581.2	580.5	583.6	583.9	586.4	2.5
Warehousing and storage	591.5	607.1	609.4	610.0	589.8	603.5	603.6	607.9	609.1	608.9	2
Utilities	558.7	564.3	563.1	560.8	558.9	560.3	559.4	559.8	559.9	560.6	.7
Information	3,061	3,068	3,073	3,046	3,071	3,061	3,062	3,052	3,060	3,058	-2
Publishing industries, except Internet	905.1	904.1	903.6	897.6	904.4	902.9	901.4	900.8	900.3	897.0	-3.3
Motion picture and sound recording industries .	385.7	386.4	387.9	368.7	390.6	377.3	380.3	375.7	378.4	375.3	-3.1
Broadcasting, except Internet	326.3	329.2	329.0	327.8	326.7	327.0	327.6	328.0	328.1	327.9	2
Internet publishing and broadcasting	30.4 990.1	29.5 987.5	30.7 988.6	31.2 986.1	30.4 993.4	30.5 993.1	30.3 989.2	29.5 986.3	30.7 988.8	31.2 989.9	.5 1.1
TelecommunicationsISPs, search portals, and data processing	373.6	380.7	383.4	384.4	376.1	380.4	383.8	381.8	384.3	386.4	2.1
Other information services	49.5	50.7	50.1	49.7	49.7	50.1	49.8	50.0	49.7	50.0	.3
Financial activities	8,165	8,388	8,381	8,335	8,172	8,315	8,315	8,321	8,331	8,347	16
Finance and insurance	6,012.7	6,161.9	6,161.7	6,146.0	6,029.1	6,139.0	6,130.5	6,142.3	6,152.3	6,164.8	12.5
Monetary authorities - central bank	20.7	21.9	21.8	21.8	20.7	21.5	21.7	21.7	21.7	21.8	.1
Credit intermediation and related activities ¹	2,873.0	2,938.3	2,939.8	2,928.1	2,880.9	2,924.3	2,920.0	2,925.7	2,930.0	2,936.0	6.0
	1,777.6	1,829.8	1,831.5	1,816.6	1,783.5	1,816.8	1,816.1	1,818.3	1,822.4	1,822.1	3
Depository credit intermediation ¹	1,298.8	1,332.0	1,333.6 800.6	1,322.3	1,302.8	1,321.7	1,322.7 797.6	1,322.9	1,325.7	1,325.5	2 2.0
Commercial banking	700 /		0.UU0	798.3	786.2	8.008		798.7 2,304.9	800.5	802.5	3.9
Commercial banking Securities, commodity contracts, investments	782.4 2 251 2	799.6		2 305 0	1 2 255 1						
Commercial banking	2,251.2	2,310.3	2,307.6	2,305.9 91.9	2,255.1 86.2	2,302.9 89.5	2,301.0 90.2	I '	2,308.1 92.0	2,312.0 92.5	l
Commercial banking	2,251.2 85.4	2,310.3 91.8	2,307.6 91.9	91.9	86.2	89.5	90.2	91.3	92.0	92.5	.5 3.0
Commercial banking	2,251.2	2,310.3	2,307.6			I .		I '			.5
Commercial banking	2,251.2 85.4 2,151.8	2,310.3 91.8 2,225.7	2,307.6 91.9 2,218.9	91.9 2,189.0	86.2 2,143.3	89.5 2,176.4	90.2 2,184.0	91.3 2,178.6	92.0 2,179.1	92.5 2,182.1	.5 3.0

See footnotes at the end of table.

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

(In thousands)

Professional and business services		No	ot season	ally adjust	ed			Se	asonally a	djusted		
Professional and technical services 6,898.3 7271.1 7,269.5 7,231.4 7,062.2 7,220.6 7,240.9 7,281.1 7,294.2 7,303.2 9.	Industry			Aug. 2006 ^p						Aug. 2006 ^p	Sept. 2006 ^p	Change from: Aug. 2006- Sept. 2006 ^p
Professional and technical services												
Legal services												12
Architectural and engineering services 7757 802.8 798.4 810.8 848.9 860.4 867.2 870.8 872.1 881.8 9. Architectural and engineering services 1.329.2 1,046.8 1,049.3 1,397.4 1,324.3 1,389.3 1,372.9 1,382.2 1,387.4 1,397.3 3.2 1,387.4 1,397.4 1,397.5 1,372.9 1,382.2 1,387.4 1,397.3 3.2 1,387.4 1,397.5 1,372.9 1,382.2 1,387.4 1,397.3 3.2 1,387.4 1,397.5 1,38												9.0
Architectural and engineering services 1,292 1,406,8 1,409,3 1,397,4 1,324,3 1,369,3 1,372,9 1,382,2 1,387,4 1,391,3 3, 2 2,000 1,397,4 1,391,3 3, 2 3, 300 3,	•											1
Computer systems design and related services and exprises			1			l		867.2				9.7
Management and technical consulting services	9 9	1,329.2	1,406.8	1,409.3	1,397.4	1,324.3	1,369.3	1,372.9	1,382.2	1,387.4	1,391.3	3.9
Management and technical consulting services 8544 894.3 887.9 893.0 882.9 879.4 880.0 885.5 890.4 881.9 1.	. ,		l	l			l		l	l		
Services		1,190.5	1,267.4	1,275.7	1,268.9	1,195.9	1,255.5	1,258.8	1,267.8	1,273.1	1,273.4	.3
Management of companies and enterprises 1,748,6 1,808,5 1,809,9 1,794,7 1,774,2 1,779,7 1,783,0 1,794,1 1,800,3 5,404ministrative and support services 8,095,8 8,084,3 8,197,9 8,175,5 7,846,5 7,941,1 7,960,8 3,789,1 7,980,9 7,975,0 5,780,0 7,975,0 7	· ·	854.4	80/3	807 0	803 0	852 0	870 /	880 0	886 5	800 4	801 0	1.5
Administrative and waste services			1			l						6.2
Administrative and support services	•											l
Employment services' 3,759.2 3,663.5 3,769.3 3,768.8 3,628.2 3,653.8 3,658.2 3,648.1 3,658.1 3,646.6 1-3. Temporary help services 2,690.5 2,595.9 2,687.8 2,700.7 2,673.7 2,613.4 2,602.7 2,566.6 2,603.5 2,592.2 1.9. Business support services 756.0 766.9 762.0 766.9 762.2 765.8 766.5 766.8 768.4 764.7 3. Services to buildings and dwellings 1,803.7 1,891.4 1,814. 1,847.9 1,735.4 1,777.2 1,777.9						1 '						l
Temporary help services								,				l
Business support services 756.0 766.9 766.2 766.9 762.2 757.2 765.8 766.6 766.8 768.4 764.7 3. Services to buildings and dwellings 1 803.7 1891.4 1818.4 181.4 181.7 17.7 17.7 17.7 17.7 17.7 17.7 17.	Temporary bolo services	2 600 5										l
Services to buildings and dwellings												l
Education and health services 338.3 342.5 338.0 334.0 335.0 334.1 335.1 332.0 334.5 2. Education and health services 2,788.4 2,530.7 2,833.3 2,80.7 2,844.9 2,853.1 2,852.2 2,855.9 2,883.9 2,867.3 -16. Health care and social assistance 14,577.5 14,865.9 14,900.8 14,919.1 14,605.8 14,823.3 14,852.1 14,877.6 14,918.5 14,949.7 31. Health care's 12,367.4 12,477.5 14,865.9 14,900.8 14,919.1 14,605.8 14,823.3 14,852.1 14,877.6 14,918.5 14,949.7 31. Ambulatory health care services 5,130.9 5,275.3 2,599.3 5,259.5 5,145.1 5,249.1 5,257.1 5,271.7 5,271.0 5,27	• • • • • • • • • • • • • • • • • • • •		1			l						.1
Education and health services	0 0											2.5
Educational services	•	47.000	47.007	47.400	47 700	47.454	47.070	47.704	47.705	47.000	47.047	4.5
Health care and social assistance												15
Health cares												l
Ambulatory health care services	Health care and social assistance	14,577.5										l
Offices of physicians			1 '			l '						l
Utpatient care centers 478.5 489.7 492.8 492.7 479.3 488.8 490.3 489.2 492.6 493.9 1. Home health care services 817.5 845.0 851.2 850.7 839.9 839.4 835.6 850.4 853.5 3. Hospitals 4,365.1 4,451.3 4,458.7 4,451.9 4,366.8 4,417.6 4,427.4 4,434.0 4,446.3 4,452.8 6. Nursing and residential care facilities 2,2871.4 2,920.8 2,915.5 2,903.0 2,871.0 2,894.8 2,900.9 2,909.9 2,905.6 2,903.4 2. Nursing care facilities 6,1593.0 1,588.7 1,587.6 1,585.0 1,597.0 1,594.2 1,589.7 1,582.2 1,590.1 1,588.6 1,593.0 1,588.7 1,587.6 1. Social assistance 4,262.1 2,216.5 2,227.3 2,268.8 2,222.9 2,261.8 2,266.7 2,260.0 2,275.6 2,262.7 C. Child day care services 785.3 734.8 743.2 786.4 787.8 793.7 790.6 781.9 788.8 789.7												ı
Home health care services												13.6
Hospitals			1			1						1.3
Nursing and residential care facilities¹			1			l						3.1
Nursing care facilities												6.5
Social assistance 1 2,210.1 2,218.5 2,227.3 2,268.8 2,222.9 2,261.8 2,262.0 2,265.6 2,265.6 2,265.6 2,265.6 2,265.6 2,275.6 2,282.7 7. Child day care services 785.3 734.8 743.2 786.4 787.8 793.7 790.6 781.9 788.8 789.7 Leisure and hospitality 13,019 13,746 13,724 13,269 12,826 13,014 13,023 13,062 13,082 13,092 14 Arts, entertainment, and recreation 1,982.3 2,230.2 2,189.1 1,976.8 1,895.1 1,910.2 1,911.8 1,913.7 1,908.7 1,899.5 -9.9 Museums, historical sites, zoos, and parks 124.7 137.0 136.0 126.4 123.2 124.1 123.8 123.9 124.6 124.5 - Accommodations and food services 11,037.1 11,516.0 11,534.8 11,292.5 10,931.2 1,110.40 11,113.3 1,149.2 1 Accommodations <td></td> <td>l</td>												l
Child day care services 785.3 734.8 743.2 786.4 787.8 793.7 790.6 781.9 788.8 789.7 Leisure and hospitality 13,019 13,746 13,724 13,269 12,826 13,014 13,023 13,062 13,082 13,092 1 Arts, entertainment, and recreation 1,982.3 2,230.2 2,189.1 1,976.8 1,895.1 1,911.8 1,913.7 1,908.7 1,899.5 -9. Performing arts and spectator sports 390.4 405.5 404.0 396.2 372.2 374.3 376.5 375.3 375.9 40.0 390.4 405.0 126.4 123.2 124.1 123.8 123.9 124.6 124.5 -9. 40.0 14.6 123.2 124.1 123.8 123.9 124.6 124.5 -9. 123.9 124.6 124.5 -9. 123.9 124.6 124.5 -9. 124.6 124.5 -9. 124.6 124.5 124.6 124.5 -9. 124.6 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>l</td></td<>												l
Leisure and hospitality		795.3										.9
Arts, entertainment, and recreation	Crilid day care services	, 700.5	7.54.0	745.2	700.4	707.0	195.7	7 90.0	701.9	700.0	709.7	.9
Performing arts and spectator sports 390.4 Museums, historical sites, zoos, and parks 124.7 137.0 136.0 126.4 123.2 124.1 123.8 123.9 124.6 124.5 375.3 375.9 124.6 124.5 375.3 375.9 124.6 124.5 375.3 124.6 124.5 1 375.3 124.6 124.5 1 375.3 124.6 124.5 1 375.3 124.5 1 375.3 124.5 1 375.3 124.5 1 375.3 124.5 1 375.3 124.5 1 375.3 124.1 1 375.3 124.5 1 375.3 124.5 1 375.3 124.5 1 375.3 124.5 1 375.3 124.5 1			13,746		13,269		13,014		13,062			10
Museums, historical sites, zoos, and parks 124.7 137.0 136.0 126.4 123.2 124.1 123.8 123.9 124.6 124.5	Arts, entertainment, and recreation			2,189.1				1,911.8	1,913.7			-9.2
Amusements, gambling, and recreation			1								375.9	.6
Accommodations and food services 11,037.1 11,516.0 11,534.8 11,292.5 10,931.2 11,104.0 11,110.8 11,148.0 11,173.0 11,192.2 19. Accommodations 1,840.7 1,951.5 1,946.6 1,843.7 1,814.5 1,799.3 1,798.0 1,806.5 1,806.5 1,809.6 1,813.8 4. Food services and drinking places 9,196.4 9,564.5 9,588.2 9,448.8 9,116.7 9,304.7 9,312.8 9,341.5 9,363.4 9,378.4 15. Other services 5,364 5,461 5,444 5,392 5,381 5,405 5,402 5,398 5,403 5,411 15. Repair and maintenance 1,267.0 1,277.1 1,273.7 1,271.8 1,271.3 1,269.8 1,267.9 1,271.2 1,269.3 1,275.5 6. Membership associations and organizations 2,867.1 2,929.9 2,914.9 2,882.1 2,879.2 2,883.8 2,882.5 2,880.9 2,881.9 2,880.9 -1. Government 21,704 20,794 20,832 21,839 21,855 21,924 </td <td></td> <td></td> <td>1</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>1</td>			1									1
Accommodations 1,840.7 Prod services and drinking places 1,951.5 Prod services 1,946.6 Prod services 1,843.7 Prod services 1,843.7 Prod services 1,843.7 Prod services 1,843.7 Prod services 1,848.5 Prod services												-9.7
Food services and drinking places 9,196.4 9,564.5 9,588.2 9,448.8 9,116.7 9,304.7 9,312.8 9,341.5 9,363.4 9,378.4 15. Other services 5,364 5,461 5,444 5,392 5,381 5,405 5,402 5,398 5,403 5,411 Repair and maintenance 1,230.3 1,253.7 1,255.7 1,251.7 1,230.8 1,251.5 1,251.8 1,245.9 1,252.2 1,254.9 2 Personal and laundry services 1,267.0 1,277.1 1,273.7 1,271.8 1,271.3 1,269.8 1,267.9 1,275.5 6 Membership associations and organizations 2,867.1 2,929.9 2,914.9 2,868.1 2,879.2 2,883.8 2,882.5 2,880.9 2,881.9 2,880.9 -1 Government 21,704 20,794 20,832 21,839 21,855 21,924 21,951 21,970 21,996 21,988 - Federal 2,729 2,737 2,723 2,711 2,725												19.2
Other services 5,364 5,461 5,444 5,392 5,381 5,405 5,402 5,398 5,403 5,411 Repair and maintenance 1,230.3 1,253.7 1,255.7 1,251.7 1,230.8 1,251.5 1,251.8 1,245.9 1,252.2 1,254.9 2 Personal and laundry services 1,267.0 1,277.1 1,273.7 1,271.8 1,271.3 1,269.8 1,267.9 1,271.2 1,269.3 1,275.5 6 Membership associations and organizations 2,867.1 2,929.9 2,914.9 2,868.1 2,879.2 2,883.8 2,882.5 2,880.9 2,881.9 2,880.9 -1 Government 21,704 20,794 20,832 21,839 21,855 21,924 21,951 21,970 21,996 21,988 Federal 2,729 2,737 2,723 2,711 2,725 2,708 2,708 2,716 2,710 2,706 Federal, except U.S. Postal Service 1,956.6 1,964.8 1,959.2 1,									· '			4.2
Repair and maintenance 1,230.3 1,253.7 1,253.7 1,251.7 1,230.8 1,251.5 1,251.8 1,245.9 1,252.2 1,254.9 2. Personal and laundry services 1,267.0 1,277.1 1,273.7 1,271.8 1,271.3 1,269.8 1,267.9 1,271.2 1,269.3 1,275.5 6. Membership associations and organizations 2,867.1 2,929.9 2,914.9 2,868.1 2,879.2 2,883.8 2,882.5 2,880.9 2,881.9 2,880.9 -1. Government 21,704 20,794 20,832 21,839 21,855 21,924 21,951 21,996 21,988 - Federal 2,729 2,737 2,723 2,711 2,725 2,708 2,708 2,716 2,710 2,706 - Federal, except U.S. Postal Service 1,956.6 1,964.8 1,959.2 1,945.9 1,949.9 1,938.1 1,942.7 1,943.2 1,942.6 1,938.7 -3. U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 7	Food services and drinking places	9,196.4	9,564.5	9,588.2	9,448.8	9,116.7	9,304.7	9,312.8	9,341.5	9,363.4	9,378.4	15.0
Repair and maintenance 1,230.3 1,253.7 1,253.7 1,251.7 1,230.8 1,251.5 1,251.8 1,245.9 1,252.2 1,254.9 2. Personal and laundry services 1,267.0 1,277.1 1,273.7 1,271.8 1,271.3 1,269.8 1,267.9 1,271.2 1,269.3 1,275.5 6. Membership associations and organizations 2,867.1 2,929.9 2,914.9 2,868.1 2,879.2 2,883.8 2,882.5 2,880.9 2,881.9 2,880.9 -1. Government 21,704 20,794 20,832 21,839 21,855 21,924 21,951 21,996 21,988 - Federal 2,729 2,737 2,723 2,711 2,725 2,708 2,708 2,716 2,710 2,706 - Federal, except U.S. Postal Service 1,956.6 1,964.8 1,959.2 1,945.9 1,949.9 1,938.1 1,942.7 1,943.2 1,942.6 1,938.7 -3. U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 7	Other services	5,364	5,461		,	5,381	5,405	5,402	5,398		5,411	8
Membership associations and organizations 2,867.1 2,929.9 2,914.9 2,868.1 2,879.2 2,883.8 2,882.5 2,880.9 2,881.9 2,880.9 -1. Government 21,704 20,794 20,832 21,839 21,855 21,924 21,951 21,970 21,996 21,988 Federal 2,729 2,737 2,723 2,711 2,725 2,708 2,708 2,716 2,710 2,706 Federal, except U.S. Postal Service 1,956.6 1,964.8 1,959.2 1,945.9 1,949.9 1,938.1 1,942.7 1,943.2 1,942.6 1,938.7 -3. U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 766.9 State government 5,023 4,769 4,791 5,025 5,026 5,032 5,038 5,039 5,054 5,032 -2 State government education 2,253.0 1,960.5 1,981.4 2,236.7 2,255.1 2,254.7 2,258.3 2,256.1 2,267.5 2,243.0<	Repair and maintenance	1,230.3										2.7
Government	•		1,277.1	1,273.7	1,271.8		1,269.8	1,267.9	1,271.2	1,269.3		6.2
Federal 2,729 2,737 2,723 2,711 2,725 2,708 2,708 2,716 2,710 2,706 Federal, except U.S. Postal Service 1,956.6 1,964.8 1,959.2 1,945.9 1,949.9 1,938.1 1,942.7 1,943.2 1,942.6 1,938.7 -3. U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 766.9 State government 5,023 4,769 4,791 5,025 5,026 5,032 5,038 5,039 5,054 5,032 -2 State government education 2,253.0 1,960.5 1,981.4 2,236.7 2,255.1 2,254.7 2,258.3 2,256.1 2,267.5 2,243.0 -24.8 State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 2.8 Local government 13,952 13,288 13,318	Membership associations and organizations	2,867.1	2,929.9	2,914.9	2,868.1	2,879.2	2,883.8	2,882.5	2,880.9	2,881.9	2,880.9	-1.0
Federal, except U.S. Postal Service 1,956.6 1,964.8 1,959.2 1,945.9 1,949.9 1,938.1 1,942.7 1,943.2 1,942.6 1,938.7 -3. U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 766.9 State government 5,023 4,769 4,791 5,025 5,026 5,032 5,038 5,039 5,054 5,032 -2 State government education 2,253.0 1,960.5 1,981.4 2,236.7 2,255.1 2,254.7 2,258.3 2,256.1 2,267.5 2,243.0 -24.8 State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 2. Local government 13,952 13,288 13,318 14,103 14,104 14,184 14,205 14,215 14,232 14,250 11	Government	21,704	20,794	20,832	21,839	21,855	21,924	21,951	21,970	21,996	21,988	-8
U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 766.9 State government 5,023 4,769 4,791 5,025 5,026 5,032 5,038 5,039 5,054 5,032 -2 State government education 2,253.0 1,960.5 1,981.4 2,236.7 2,255.1 2,254.7 2,258.3 2,256.1 2,267.5 2,243.0 -24.8 State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 2.8 Local government 13,952 13,288 13,318 14,103 14,104 14,184 14,205 14,215 14,232 14,250 11	Federal		2,737	2,723	2,711	2,725	2,708	2,708	2,716	2,710	2,706	-4
U.S. Postal Service 772.3 772.4 763.8 765.0 774.7 769.7 764.9 772.9 767.1 766.9 State government 5,023 4,769 4,791 5,025 5,026 5,032 5,038 5,039 5,054 5,032 -2 State government education 2,253.0 1,960.5 1,981.4 2,236.7 2,255.1 2,254.7 2,258.3 2,256.1 2,267.5 2,243.0 -24.8 State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 2.8 Local government 13,952 13,288 13,318 14,103 14,104 14,184 14,205 14,215 14,232 14,250 11	Federal, except U.S. Postal Service	1,956.6	1,964.8	1,959.2	1,945.9	1,949.9	1,938.1	1,942.7	1,943.2	1,942.6	1,938.7	-3.9
State government State government education 5,023 4,769 4,791 5,025 5,026 5,032 5,038 5,039 5,054 5,032 -2 State government education 2,253.0 1,960.5 1,981.4 2,236.7 2,255.1 2,255.7 2,258.3 2,256.1 2,267.5 2,243.0 -24.3 State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 Local government 13,952 13,288 13,318 14,103 14,104 14,184 14,205 14,215 14,232 14,250 11	U.S. Postal Service		772.4	763.8	765.0	774.7	769.7	764.9	772.9	767.1	766.9	2
State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 2. Local government 13,952 13,288 13,318 14,103 14,104 14,184 14,205 14,215 14,232 14,250 14			4,769	4,791	5,025	5,026	5,032	5,038	5,039	5,054	5,032	-22
State government, excluding education 2,770.0 2,808.3 2,809.3 2,788.7 2,771.1 2,776.9 2,779.8 2,783.0 2,786.3 2,788.8 2. Local government 13,952 13,288 13,318 14,103 14,104 14,184 14,205 14,215 14,232 14,250 14	State government education	2,253.0	1,960.5	1,981.4	2,236.7	2,255.1	2,254.7	2,258.3	2,256.1	2,267.5	2,243.0	-24.5
Local government	· ·					I '	2,776.9			2,786.3		2.5
	Local government	13,952	13,288	13,318	14,103	14,104	14,184	14,205	14,215	14,232	14,250	18
		7,751.6	6,792.8		7,833.4	7,891.9	7,922.9	7,934.1				14.2
Local government, excluding education	Local government, excluding education	6,200.7	6,495.1	6,433.7	6,269.9	6,212.1	6,260.9	6,270.7	6,274.7	6,279.0	6,282.0	3.0

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 or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

	N	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Sept. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Change from: Aug. 2006- Sept. 2006
Total private	33.9	34.2	34.0	33.9	33.8	33.8	33.9	33.9	33.8	33.8	0.0
Goods-producing	40.6	40.5	40.9	40.8	40.0	40.4	40.6	40.7	40.6	40.3	3
Natural resources and mining	46.3	45.8	45.8	45.5	45.9	44.9	46.0	46.0	45.3	45.1	2
Construction	39.4	39.4	39.9	39.2	38.2	38.5	39.0	38.8	39.0	38.4	6
Manufacturing Overtime hours	41.1 4.9	40.9 4.3	41.2 4.5	41.4 4.5	40.7 4.5	41.2 4.6	41.3 4.6	41.4 4.5	41.3 4.4	41.1 4.3	2 1
Durable goods Overtime hours	41.6 4.9	41.2 4.3	41.6 4.5	41.6 4.5	41.2 4.6	41.5 4.6	41.6 4.6	41.8 4.6	41.6 4.4	41.3 4.3	3 1
Wood products	40.1	40.1	40.4	40.0	39.6	40.1	39.6	40.1	40.0	39.8	2
Nonmetallic mineral products	42.7	43.4	43.9	43.8	41.9	43.1	43.6	43.6	43.4	43.4	.0
Primary metals Fabricated metal products	43.5 41.1	43.4 41.1	43.4 41.6	44.1 41.6	43.4 40.8	43.7 41.4	43.8 41.5	44.0 41.6	43.7 41.7	43.8 41.4	.1 3
Machinery	41.1	42.6	42.2	42.4	42.1	42.5	42.5	42.9	42.5	42.2	3
Computer and electronic products	40.4	40.3	40.3	40.6	40.2	40.5	40.8	40.6	40.5	40.4	1
Electrical equipment and appliances	41.6	40.9	41.0	41.2	41.3	41.2	41.3	41.5	41.0	40.9	1
Transportation equipment	43.2	41.8	42.9	43.0	42.7	43.0	42.9	43.5	42.9	42.5	4
Motor vehicles and parts 2	43.3	40.9	42.8	42.7	42.7	42.7	42.8	43.0	42.7	42.1	6
Furniture and related products	39.9	38.6	39.5	39.2	39.3	38.7	38.7	38.6	38.9	38.5	4
Miscellaneous manufacturing	38.9	38.2	38.7	38.6	38.8	38.7	38.9	38.7	38.7	38.5	2
Nondurable goods	40.3	40.5	40.7	41.1	39.9	40.6	40.7	40.8	40.7	40.7	.0
Overtime hours	4.8	4.4	4.4	4.7	4.4	4.5	4.5	4.4	4.3	4.3	.0
Food manufacturing	39.5	39.9	40.3	41.3	38.8	39.9	39.9	40.1	40.1	40.5	.4
Beverages and tobacco products	39.7	42.1	41.8	40.9	39.5	40.9	41.2	41.7	41.2	41.0	2
Textile mills	40.3	40.2	40.8	40.5	39.9	40.4	40.8	40.8	40.8	40.3	5
Textile product mills	39.2	39.7	40.2	40.3	38.7	40.2	40.2	40.3	40.4	40.1	3
Apparel	35.8	36.3	36.5	36.4	35.8	36.7	36.8	36.7	36.4	36.4	.0
Leather and allied products	38.5	38.8	39.5	38.2	38.5	39.3	39.1	39.2	39.6	38.6	-1.0
Paper and paper products	43.3	43.3	43.3	43.5	42.8	43.1	43.3	43.5	43.4	43.2	2
Printing and related support activities Petroleum and coal products	39.1 48.0	38.7 45.8	39.0 45.1	39.8 46.1	38.6 47.4	39.2 45.4	39.3 45.6	39.1 45.6	39.1 45.6	39.3 45.3	.2 3
Chemicals	41.9	42.4	42.4	42.5	42.0	42.4	42.6	42.8	42.7	42.7	.0
Plastics and rubber products	40.5	40.3	40.5	40.6	40.0	40.7	40.8	41.0	40.7	40.3	4
Private service-providing	32.4	32.9	32.5	32.3	32.4	32.4	32.4	32.4	32.3	32.4	.1
Trade, transportation, and utilities	33.5	33.9	33.6	33.5	33.3	33.3	33.4	33.4	33.3	33.4	.1
Wholesale trade	37.8	38.4	38.0	38.0	37.7	37.9	38.0	38.0	38.0	38.0	.0
Retail trade	30.7	31.0	30.7	30.6	30.5	30.4	30.4	30.4	30.3	30.4	.1
Transportation and warehousing	36.9	37.4	37.2	37.0	36.6	36.7	36.9	36.9	36.9	36.8	1
Utilities	41.7	41.6	41.7	41.7	41.2	41.3	41.3	41.6	41.7	41.3	4
Information	36.6	37.3	36.9	36.9	36.6	36.5	36.6	36.8	36.8	36.9	.1
Financial activities	35.7	36.3	35.4	35.4	36.0	35.5	35.6	35.7	35.5	35.7	.2
Professional and business services	34.3	34.9	34.5	34.3	34.3	34.4	34.6	34.6	34.4	34.4	.0
Education and health services	32.6	32.8	32.6	32.5	32.7	32.6	32.6	32.5	32.5	32.5	.0
Leisure and hospitality	25.5	26.7	26.2	25.4	25.8	25.6	25.6	25.6	25.5	25.6	.1
Other services	30.9	31.2	31.0	30.7	30.9	30.9	30.9	30.8	30.8	30.7	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 or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

		Average ho	urly earnings			Average we	ekly earnings	
Industry	Sept. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Sept. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p
Total private		\$16.71	\$16.70	\$16.87	\$549.86	\$571.48	\$567.80	\$571.89
Seasonally adjusted	16.19	16.76	16.80	16.84	547.22	568.16	567.84	569.19
Goods-producing	17.78	18.02	18.11	18.18	721.87	729.81	740.70	741.74
Natural resources and mining	18.93	19.83	19.91	19.91	876.46	908.21	911.88	905.91
Construction	19.69	20.13	20.24	20.36	775.79	793.12	807.58	798.11
Manufacturing	16.66	16.72	16.79	16.88	684.73	683.85	691.75	698.83
Durable goods		17.54	17.71	17.81	725.92	722.65	736.74	740.90
Wood products	13.08	13.46	13.49	13.51	524.51	539.75	545.00	540.40
Nonmetallic mineral products	16.76	16.58	16.74	16.51	715.65	719.57	734.89	723.14
Primary metals	19.07	19.14	19.32	19.51	829.55	830.68	838.49	860.39
Fabricated metal products	15.91	16.18	16.14	16.15	653.90	665.00	671.42	671.84
Machinery	17.02	17.13	17.13	17.26	721.65	729.74	722.89	731.82
Computer and electronic products	18.65	19.06	19.15	19.35	753.46	768.12	771.75	785.61
Electrical equipment and appliances	15.32	15.55	15.66	15.72	637.31	636.00	642.06	647.66
Transportation equipment	22.31	21.92	22.39	22.56	963.79	916.26	960.53	970.08
Furniture and related products		13.74	13.80	13.97	540.65	I .	545.10	547.62
Miscellaneous manufacturing	13.55 14.06	14.53	14.46	14.44	546.93	530.36 555.05	559.60	557.38
Miscellaricous mariaracturing	14.00	14.55	14.40	17.77	340.55	333.03	333.00	337.30
Nondurable goods	15.34	15.33	15.24	15.29	618.20	620.87	620.27	628.42
Food manufacturing		13.09	13.10	13.10	516.66	522.29	527.93	541.03
Beverages and tobacco products	18.67	18.19	17.82	18.06	741.20	765.80	744.88	738.65
Textile mills		12.54	12.67	12.62	499.32	504.11	516.94	511.11
		12.07	11.90	12.02	458.64	479.18	478.38	486.02
Textile product mills		I			1			
Apparel		10.68	10.60	10.69	370.89	387.68	386.90	389.12
Leather and allied products		11.58	11.54	11.49	450.45	449.30	455.83	438.92
Paper and paper products	17.97	18.24	17.92	18.23	778.10	789.79	775.94	793.01
Printing and related support activities		15.76	15.79	15.77	623.65	609.91	615.81	627.65
Petroleum and coal products		23.66	23.27	23.89	1,170.72	1,083.63	1,049.48	1,101.33
Chemicals	19.84	19.25	19.17	19.28	831.30	816.20	812.81	819.40
Plastics and rubber products	14.87	15.05	15.05	15.07	602.24	606.52	609.53	611.84
Private service-providing	15.79	16.36	16.31	16.51	511.60	538.24	530.08	533.27
Trade, transportation, and utilities	15.00	15.52	15.42	15.54	502.50	526.13	518.11	520.59
Wholesale trade	18.23	19.06	18.90	19.03	689.09	731.90	718.20	723.14
Retail trade	12.37	12.69	12.62	12.70	379.76	393.39	387.43	388.62
Transportation and warehousing	16.82	17.42	17.34	17.38	620.66	651.51	645.05	643.06
Utilities	27.19	27.48	27.24	27.58	1,133.82	1,143.17	1,135.91	1,150.09
Information	22.40	23.20	23.32	23.52	819.84	865.36	860.51	867.89
Financial activities	18.02	18.80	18.78	19.00	643.31	682.44	664.81	672.60
Professional and business services	18.04	19.22	18.94	19.12	618.77	670.78	653.43	655.82
Education and health services	16.87	17.38	17.40	17.50	549.96	570.06	567.24	568.75
Leisure and hospitality	9.23	9.49	9.59	9.71	235.37	253.38	251.26	246.63
Other services	14.39	14.48	14.51	14.72	444.65	451.78	449.81	451.90

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

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

Industry	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Percent change from: Aug. 2006- Sept. 2006 ^p
Total Private:							
Current dollars	\$16.19 8.05	\$16.62 8.15	\$16.69 8.17	\$16.76 8.16	\$16.80 8.16	\$16.84 N.A.	0.2 (³)
Goods-producing	17.66	17.92	17.99	18.00	18.05	18.06	.1
Natural resources and mining	19.03	19.79	19.85	19.89	20.01	20.04	.1
Construction	19.54	19.86	20.02	20.06	20.12	20.17	.2
ManufacturingExcluding overtime ⁴	16.60 15.73	16.79 15.90	16.80 15.91	16.80 15.93	16.83 15.98	16.82 15.98	1 .0
Durable goods	17.38	17.65	17.68	17.69	17.73	17.74	.1
Nondurable goods	15.30	15.33	15.30	15.28	15.29	15.26	2
Private service-providing	15.80	16.27	16.34	16.43	16.46	16.52	.4
Trade, transportation, and utilities	14.98	15.30	15.38	15.48	15.48	15.51	.2
Wholesale trade	18.26	18.79	18.84	18.94	18.99	19.06	.4
Retail trade	12.35	12.54	12.60	12.66	12.64	12.67	.2
Transportation and warehousing	16.82	17.04	17.19	17.36	17.32	17.37	.3
Utilities	26.95	27.34	27.47	27.57	27.49	27.43	2
Information	22.32	23.16	23.24	23.34	23.40	23.42	.1
Financial activities	18.01	18.64	18.69	18.79	18.86	19.00	.7
Professional and business services	18.15	18.93	18.98	19.15	19.16	19.26	.5
Education and health services	16.84	17.26	17.33	17.36	17.43	17.48	.3
Leisure and hospitality	9.22	9.54	9.57	9.61	9.68	9.69	.1
Other services	14.40	14.52	14.56	14.60	14.62	14.70	.5

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 percent from July 2006 to Aug. 2006, the latest

month available.

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

N.A. = not available.

p = preliminary.

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

(2002=100)

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Sept. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Percent change from: Aug. 2006- Sept. 2006 ^p
Total private	103.8	107.2	106.8	105.8	103.1	104.7	105.1	105.2	105.1	105.0	-0.1
Goods-producing	101.8	103.9	105.5	104.2	98.6	101.7	102.4	102.6	102.4	101.4	-1.0
Natural resources and mining	119.6	128.3	129.0	127.7	116.3	121.4	125.4	126.1	124.7	124.1	5
Construction	114.8	118.9	121.2	117.2	107.2	111.3	112.7	112.0	112.9	111.0	-1.7
Manufacturing	95.3	96.0	97.1	97.1	93.9	96.4	96.9	97.0	96.7	96.0	7
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	101.8 100.0 94.7 99.5 99.4 98.2 98.2 92.6 91.0 91.9 98.5 98.7 70.5 91.1 66.0 80.4 89.8 92.6 109.1 96.0 93.3	98.7 100.9 102.7 95.0 102.3 104.1 105.5 90.7 95.9 86.9 89.2 89.9 91.8 99.0 105.6 64.5 89.8 66.2 73.3 88.1 92.8 105.3 100.0 91.6	100.3 101.0 103.1 95.4 104.1 103.0 106.3 91.2 100.9 94.5 91.3 91.3 92.5 101.1 104.6 65.5 90.2 65.6 74.9 87.7 93.4 102.1 100.1 92.1	99.8 97.9 101.2 96.6 104.0 103.7 106.7 91.1 101.0 93.8 88.9 91.2 92.8 103.7 103.2 63.4 89.9 65.8 73.2 86.9 94.9 102.4 98.3 91.7	96.3 99.5 95.7 94.5 98.8 99.1 97.9 87.8 96.7 91.3 91.0 94.5 94.9 69.4 91.2 64.8 79.6 88.1 91.2	99.5 100.8 99.7 96.6 102.2 102.2 104.8 90.8 101.5 95.8 90.4 91.3 96.9 100.1 66.1 91.8 66.2 76.6 87.5 93.5 101.0 99.2 93.0	100.0 98.6 100.5 97.1 102.8 102.9 106.8 91.6 101.8 96.6 90.1 91.4 91.6 97.2 99.8 66.1 91.6 66.8 75.4 88.0 93.8 101.3 99.9 93.2	100.4 99.5 100.3 97.0 103.6 104.7 106.2 91.9 102.5 95.1 89.0 91.2 91.7 97.9 101.5 65.6 91.4 66.8 75.4 88.0 93.2 101.4 100.2 93.3	100.0 98.4 99.2 96.4 104.2 103.9 106.5 91.1 100.9 94.4 89.3 91.3 97.9 100.6 65.1 91.4 65.1 75.4 87.2 93.3 100.1 100.5 92.3	99.0 96.7 98.2 96.1 103.6 103.4 106.3 90.6 87.5 91.2 90.9 99.2 100.4 62.8 90.6 64.8 73.2 86.0 93.6 98.7 99.2 90.7	-1.0 -1.7 -1.036525 -1.1 -1.9 -2.014 1.32 -3.595 -2.9 -1.4 .3 -1.4 -1.3 -1.7
Private service-providing Trade, transportation, and utilities	104.3 101.7	108.4	107.2	105.9 102.3	104.1	105.6 102.0	105.7 102.2	105.8 102.3	105.7	106.0	.3
Wholesale trade	101.7	106.6	102.6	102.3	101.3	102.0	102.2	102.3	104.8	102.2	.1
Retail trade		101.8	100.4	99.5	102.0	100.1	99.9	99.9	99.5	99.6	.1
Transportation and warehousing	105.7	107.6	107.0	108.6	103.9	105.9	106.7	107.0	107.2	107.1	1
Utilities	95.7	97.2	97.1	96.5	94.5	95.7	95.3	96.2	96.5	95.5	-1.0
Information	99.9	103.4	102.4	101.2	100.5	100.8	101.2	101.5	101.7	101.8	.1
Financial activities	104.1	110.3	107.5	106.7	105.1	106.6	107.0	107.4	107.0	107.8	.7
Professional and business services	107.9	112.8	112.3	111.0	106.9	109.6	110.6	110.8	110.4	110.4	.0
Education and health services	106.2	107.3	106.9	108.3	107.2	108.3	108.4	108.3	108.8	108.8	.0
Leisure and hospitality	107.1	119.2	116.8	109.1	106.6	107.7	107.8	108.1	107.9	108.4	.5
Other services	95.5	99.0	98.0	95.8	96.0	96.8	96.7	96.4	96.5	96.3	2

NOTE: The indexes of aggregate weekly hours are calculated by

dividing the current month's estimates of aggregate hours by the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours and production or nonsupervisory worker employment.

 $^{^{\}rm 1}$ 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 or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

(2002=100)

	Not seasonally adjusted				Seasonally adjusted						
Industry	Sept. 2005	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Sept. 2005	May 2006	June 2006	July 2006	Aug. 2006 ^p	Sept. 2006 ^p	Percent change from: Aug. 2006- Sept. 2006
Total private	. 112.7	119.9	119.3	119.4	111.6	116.4	117.4	118.0	118.1	118.3	0.2
Goods-producing	. 110.8	114.6	116.9	116.0	106.6	111.7	112.8	113.1	113.2	112.2	9
Natural resources and mining	131.6	147.9	149.4	147.8	128.8	139.8	144.8	145.9	145.1	144.7	3
Construction	. 122.0	129.3	132.5	128.8	113.1	119.4	121.8	121.3	122.7	120.9	-1.5
Manufacturing	103.8	105.0	106.7	107.2	101.9	105.9	106.4	106.6	106.5	105.6	8
Durable goods	106.1	108.1	110.9	111.0	104.4	109.6	110.4	110.9	110.6	109.7	8
Nondurable goods	. 99.6	99.5	99.6	100.2	97.3	98.9	99.0	99.1	98.7	98.1	6
Private service-providing	. 113.1	121.8	120.1	120.1	113.0	118.0	118.6	119.4	119.5	120.3	.7
Trade, transportation, and utilities	. 108.8	114.9	113.1	113.4	108.3	111.3	112.2	112.9	112.6	113.0	.4
Wholesale trade	. 110.1	119.7	117.3	117.8	109.7	115.6	116.2	116.9	117.3	117.8	.4
Retail trade	106.5	110.7	109.0	108.3	106.3	107.5	107.9	108.4	107.7	108.1	.4
Transportation and warehousing	. 112.8	118.9	117.7	119.8	110.9	114.5	116.3	117.9	117.8	118.0	.2
Utilities	. 108.6	111.4	110.4	111.1	106.3	109.2	109.3	110.7	110.7	109.4	-1.2
Information	. 110.7	118.8	118.3	117.8	111.0	115.6	116.4	117.2	117.8	118.0	.2
Financial activities	116.0	128.2	124.9	125.4	117.0	122.8	123.7	124.8	124.7	126.6	1.5
Professional and business services	115.9	129.0	126.5	126.3	115.4	123.5	124.9	126.2	125.9	126.5	.5
Education and health services	. 117.8	122.6	122.3	124.6	118.6	122.8	123.5	123.6	124.6	125.0	.3
Leisure and hospitality	. 115.2	131.9	130.6	123.5	114.6	119.8	120.3	121.1	121.7	122.5	.7
Other services	. 100.2	104.5	103.6	102.8	100.7	102.4	102.6	102.5	102.8	103.1	.3

¹ See footnote 1, table B-2.

by the corresponding 2002 annual average levels. Aggregate payroll estimates are the product of estimates of average hourly earnings, average weekly hours, and production or nonsupervisory worker employment.

p = preliminary.

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

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:													
2002		36.5	38.3	38.7	40.1	46.0	43.7	43.3	41.7	41.9	41.5	36.0	
2003		37.9	34.9	38.3	42.8	38.8	37.6	39.7	50.7	49.8	52.0	51.3	
2004		49.5	62.4	65.5	62.4	57.7	52.7	52.0	57.0	54.3	55.0	54.1	
2005	50.7	57.7	56.7	54.7	54.5	56.7	59.2	54.1	51.4	53.4	61.7	58.6	
2006	61.0	59.9	58.5	64.4	55.8	56.8	53.8	^p 55.6	^p 51.4				
Over 3-month span:													
2002	34.5	36.2	35.6	35.8	34.9	38.8	38.5	44.8	37.6	39.7	37.2	39.6	
2003		34.2	34.7	32.7	35.3	41.7	38.5	33.8	42.6	47.8	49.8	50.5	
2004		53.4	57.6	63.1	69.4	68.3	58.8	55.6	57.4	56.5	59.9	55.2	
		56.7	59.2	60.4	56.8	60.8	60.4	59.7	57.9	52.2	57.0	63.7	
2005								p 59.7	p 53.2	52.2	37.0	03.7	
2006	66.2	65.5	63.3	63.7	63.8	59.7	56.7	7 59.5	53.2				
Over 6-month span:													
2002	30.2	30.6	31.5	30.9	32.0	36.3	35.8	37.6	34.5	36.0	36.7	35.3	
2003	34.4	31.8	31.8	34.0	32.7	36.2	33.3	32.4	40.5	45.3	46.4	47.7	
2004		52.3	54.7	60.8	63.3	63.8	63.1	63.5	59.0	61.3	55.9	55.6	
2005		57.7	57.4	58.8	55.2	58.6	60.8	59.5	60.6	57.7	58.5	60.6	
2006		61.5	63.1	67.6	65.5	65.8	62.9	p 61.5	p 60.8	07.7	00.0	00.0	
0 10 "													
Over 12-month span:													
2002		31.7	30.2	30.4	30.2	29.1	32.0	31.3	30.0	29.5	32.9	34.7	
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	58.6	58.6	59.4	60.8	61.0	60.8	58.3	58.8	62.1	
2006		61.0	62.2	62.6	64.0	65.3	60.8	^p 62.8	p 62.8				
		Manufacturing payrolls, 84 industries ¹											
Over 1-month span:													
2002	19.6	21.4	18.5	29.2	25.0	30.4	36.9	25.6	28.6	17.9	17.9	19.6	
					23.0	19.0				36.3			
2003	32.7	19.6	19.6	10.7			19.6	29.2	28.6			40.5	
2004		1	1 440			I .	F0 F	1 4	1 44 7		42.3	1 00 0	
0005	44.0	47.6	44.6	64.9	53.6	45.8	56.5	52.4	41.7	42.3	39.9	39.3	
2005	44.0 39.3	47.6 38.7	38.7	64.9 42.3	53.6 44.6	45.8 34.5	47.6	35.7	45.2		1	39.3 52.4	
2005 2006	44.0 39.3	47.6		64.9	53.6	45.8				42.3	39.9		
2006	44.0 39.3	47.6 38.7	38.7	64.9 42.3	53.6 44.6	45.8 34.5	47.6	35.7	45.2	42.3	39.9		
2006 Over 3-month span:	44.0 39.3 59.5	47.6 38.7 48.8	38.7 49.4	64.9 42.3 57.7	53.6 44.6 50.0	45.8 34.5 60.7	47.6 45.2	35.7 p 43.5	45.2 P 40.5	42.3 43.5	39.9 50.0	52.4	
2006 Over 3-month span: 2002	44.0 39.3 59.5	47.6 38.7 48.8	38.7 49.4 11.3	64.9 42.3 57.7	53.6 44.6 50.0	45.8 34.5 60.7	47.6 45.2 22.6	35.7 P 43.5 25.6	45.2 P 40.5	42.3 43.5 17.3	39.9 50.0	52.4 11.9	
2006 Over 3-month span: 2002	44.0 39.3 59.5 9.5 18.5	47.6 38.7 48.8 9.5 11.3	38.7 49.4 11.3 12.5	64.9 42.3 57.7 17.9 8.3	53.6 44.6 50.0 14.9 7.7	45.8 34.5 60.7 17.9 11.3	47.6 45.2 22.6 14.9	35.7 P 43.5 25.6 15.5	45.2 P 40.5 22.6 16.7	42.3 43.5 17.3 27.4	39.9 50.0 9.5 32.1	52.4 11.9 35.7	
2006 Over 3-month span: 2002	44.0 39.3 59.5 9.5 18.5	47.6 38.7 48.8	38.7 49.4 11.3	64.9 42.3 57.7	53.6 44.6 50.0	45.8 34.5 60.7	47.6 45.2 22.6	35.7 P 43.5 25.6	45.2 P 40.5	42.3 43.5 17.3	39.9 50.0	52.4 11.9	
2006	44.0 39.3 59.5 9.5 43.5	47.6 38.7 48.8 9.5 11.3	38.7 49.4 11.3 12.5	64.9 42.3 57.7 17.9 8.3	53.6 44.6 50.0 14.9 7.7	45.8 34.5 60.7 17.9 11.3	47.6 45.2 22.6 14.9	35.7 P 43.5 25.6 15.5 48.8 35.7	45.2 P 40.5 22.6 16.7 48.2 39.9	42.3 43.5 17.3 27.4	39.9 50.0 9.5 32.1	52.4 11.9 35.7	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7	47.6 38.7 48.8 9.5 11.3 42.3	38.7 49.4 11.3 12.5 43.5	64.9 42.3 57.7 17.9 8.3 53.6	53.6 44.6 50.0 14.9 7.7 57.7	45.8 34.5 60.7 17.9 11.3 58.9	47.6 45.2 22.6 14.9 53.6	35.7 P 43.5 25.6 15.5 48.8	45.2 p 40.5 22.6 16.7 48.2	42.3 43.5 17.3 27.4 40.5	9.5 32.1 38.1	11.9 35.7 31.0	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7	47.6 38.7 48.8 9.5 11.3 42.3 39.9	38.7 49.4 11.3 12.5 43.5 42.9	64.9 42.3 57.7 17.9 8.3 53.6 39.9	53.6 44.6 50.0 14.9 7.7 57.7 37.5	45.8 34.5 60.7 17.9 11.3 58.9 41.1	47.6 45.2 22.6 14.9 53.6 39.3	35.7 P 43.5 25.6 15.5 48.8 35.7	45.2 P 40.5 22.6 16.7 48.2 39.9	42.3 43.5 17.3 27.4 40.5	9.5 32.1 38.1	11.9 35.7 31.0	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0	47.6 38.7 48.8 9.5 11.3 42.3 39.9 51.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2	47.6 45.2 22.6 14.9 53.6 39.3 48.8	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9	42.3 43.5 17.3 27.4 40.5 36.3	39.9 50.0 9.5 32.1 38.1 36.9	11.9 35.7 31.0 50.0	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0	9.5 11.3 42.3 39.9 51.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2	47.6 45.2 22.6 14.9 53.6 39.3 48.8	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9	42.3 43.5 17.3 27.4 40.5 36.3	39.9 50.0 9.5 32.1 38.1 36.9	11.9 35.7 31.0 50.0	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0	9.5 11.3 42.3 39.9 51.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2	47.6 45.2 22.6 14.9 53.6 39.3 48.8	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5	9.5 32.1 38.1 36.9 7.1 24.4	52.4 11.9 35.7 31.0 50.0	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4	9.5 32.1 38.1 36.9 7.1 24.4 39.3	11.9 35.7 31.0 50.0 7.7 23.8 35.7	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6	9.5 11.3 42.3 39.9 51.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2	47.6 45.2 22.6 14.9 53.6 39.3 48.8	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5	9.5 32.1 38.1 36.9 7.1 24.4	52.4 11.9 35.7 31.0 50.0	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6 36.9	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4	9.5 32.1 38.1 36.9 7.1 24.4 39.3	11.9 35.7 31.0 50.0 7.7 23.8 35.7	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6 36.9	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3 36.9	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3 35.1	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8 33.3	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6 33.3	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2 11.9 9.5 51.2 32.7	22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0 36.9	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4	9.5 32.1 38.1 36.9 7.1 24.4 39.3	11.9 35.7 31.0 50.0 7.7 23.8 35.7	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6 36.9 37.5	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3 36.9 45.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3 35.1 45.2	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8 33.3 51.2	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6 33.3 48.2	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2 11.9 9.5 51.2 32.7 51.8	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0 36.9 45.2	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9 P 45.8	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1 P 47.6	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4 41.7	39.9 50.0 9.5 32.1 38.1 36.9 7.1 24.4 39.3 39.3	52.4 11.9 35.7 31.0 50.0 7.7 23.8 35.7 42.3	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6 36.9 37.5	47.6 38.7 48.8 9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3 36.9 45.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3 35.1 45.2	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8 33.3 51.2	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6 33.3 48.2	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2 11.9 9.5 51.2 32.7 51.8	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0 36.9 45.2	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9 P 45.8	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1 P 47.6	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4 41.7	39.9 50.0 9.5 32.1 38.1 36.9 7.1 24.4 39.3 39.3	52.4 11.9 35.7 31.0 50.0 7.7 23.8 35.7 42.3	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 1.3 28.6 36.9 37.5	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3 36.9 45.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3 35.1 45.2	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8 33.3 51.2	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6 33.3 48.2	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2 11.9 9.5 51.2 32.7 51.8	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0 36.9 45.2	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9 P 45.8 6.0 8.3	22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1 P 47.6	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4 41.7	39.9 50.0 9.5 32.1 38.1 36.9 7.1 24.4 39.3 39.3	52.4 11.9 35.7 31.0 50.0 7.7 23.8 35.7 42.3	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6 36.9 37.5 36.9 37.5	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3 36.9 45.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3 35.1 45.2	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8 33.3 51.2	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6 33.3 48.2 7.1 8.3 23.2	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2 11.9 9.5 51.2 32.7 51.8	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0 36.9 45.2	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9 P 45.8 6.0 8.3 38.1	45.2 P 40.5 22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1 P 47.6	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4 41.7	39.9 50.0 9.5 32.1 38.1 36.9 7.1 24.4 39.3 39.3	52.4 11.9 35.7 31.0 50.0 7.7 23.8 35.7 42.3	
2006	44.0 39.3 59.5 9.5 18.5 43.5 35.7 56.0 7.1 11.3 28.6 36.9 37.5 7.1 10.7 13.1 44.6	9.5 11.3 42.3 39.9 51.8 8.3 11.3 33.3 36.9 45.8	38.7 49.4 11.3 12.5 43.5 42.9 48.8 7.7 8.3 33.3 35.1 45.2	64.9 42.3 57.7 17.9 8.3 53.6 39.9 50.6 8.3 9.5 45.8 33.3 51.2	53.6 44.6 50.0 14.9 7.7 57.7 37.5 48.8 8.3 10.7 47.6 33.3 48.2	45.8 34.5 60.7 17.9 11.3 58.9 41.1 51.2 11.9 9.5 51.2 32.7 51.8	47.6 45.2 22.6 14.9 53.6 39.3 48.8 12.5 6.0 56.0 36.9 45.2	35.7 P 43.5 25.6 15.5 48.8 35.7 P 51.2 11.9 8.9 51.8 36.9 P 45.8 6.0 8.3	22.6 16.7 48.2 39.9 P 36.9 13.7 13.7 48.2 41.1 P 47.6	42.3 43.5 17.3 27.4 40.5 36.3 8.9 18.5 49.4 41.7	39.9 50.0 9.5 32.1 38.1 36.9 7.1 24.4 39.3 39.3	52.4 11.9 35.7 31.0 50.0 7.7 23.8 35.7 42.3	

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