News

United States Department of Labor

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378

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

Establishment data: (202) 691-6555

http://www.bls.gov/ces/

Media contact: (202) 691-5902

USDL 09-0328

Transmission of material in this release is embargoed until 8:30 A.M. (EDT),

Friday, April 3, 2009.

THE EMPLOYMENT SITUATION: MARCH 2009

Nonfarm payroll employment continued to decline sharply in March (-663,000), and the unemployment rate rose from 8.1 to 8.5 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Since the recession began in December 2007, 5.1 million jobs have been lost, with almost two-thirds (3.3 million) of the decrease occurring in the last 5 months. In March, job losses were large and widespread across the major industry sectors.

Chart 2. Nonfarm payroll employment, seasonally adjusted, April 2006 – March 2009

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

In March, the number of unemployed persons increased by 694,000 to 13.2 million, and the unemployment rate rose to 8.5 percent. Over the past 12 months, the number of unemployed persons has grown by about 5.3 million, and the unemployment rate has risen by 3.4 percentage points. Half of the increase in both the number of unemployed and the unemployment rate occurred in the last 4 months. (See table A-1.)

The unemployment rates continued to trend upward in March for adult men (8.8 percent), adult women (7.0 percent), whites (7.9 percent), and Hispanics (11.4 percent). The jobless rates for blacks (13.3 percent) and teenagers (21.7 percent) were little changed over the month. The unemployment rate for Asians was 6.4 percent in March, not seasonally adjusted, up from 3.6 percent a year earlier. (See tables A-1, A-2, and A-3.)

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

(Numbers in thousands)

(ivulliders ill tilousalids)	Quarterly	averages		Monthly data	l	FebMar.
Category	IV 2008	I 2009	Jan. 2009	Feb. 2009	Mar. 2009	change
HOUSEHOLD DATA			Labor fo	rce status		
Civilian labor force	154,648	153,993	153,716	154,214	154,048	-166
Employment	144,046	141,578	142,099	141,748	140,887	-861
Unemployment	10,602	12,415	11,616	12,467	13,161	694
Not in labor force	80,177	80,920	81,023	80,699	81,038	339
			Unemploy	ment rates		
All workers	6.9	8.1	7.6	8.1	8.5	0.4
Adult men	6.8	8.2	7.6	8.1	8.8	.7
Adult women	5.6	6.7	6.2	6.7	7.0	.3
Teenagers	20.7	21.3	20.8	21.6	21.7	.1
White	6.3	7.4	6.9	7.3	7.9	.6
Black or African American	11.5	13.1	12.6	13.4	13.3	1
Hispanic or Latino ethnicity	8.9	10.7	9.7	10.9	11.4	.5
ESTABLISHMENT DATA			Emplo	oyment		
Nonfarm employment	135,727	p 133,678	134,333	p 133,682	p 133,019	p -663
Goods-producing 1	20,803	p 19,835	20,127	p 19,842	p 19,537	p -305
Construction	6,949	p 6,593	6,706	p 6,599	p 6,473	p -126
Manufacturing	13,062	p 12,474	12,640	p 12,471	p 12,310	p -161
Service-providing ¹	114,924	p 113,843	114,206	p 113,840	p 113,482	p -358
Retail trade ²	15,127	p 14,942	14,992	p 14,941	p 14,893	p -48
Professional and business service	17,485	p 17,042	17,205	p 17,027	p 16,894	p -133
Education and health services	19,035	p 19,136	19,119	p 19,141	p 19,149	p 8
Leisure and hospitality	13,348	p 13,236	13,268	p 13,240	p 13,200	p -40
Government	22,538	p 22,540	22,540	p 22,543	p 22,538	p -5
			Hours o	of work ³		_
Total private	33.4	p 33.3	33.3	p 33.3	p 33.2	p -0.1
Manufacturing	40.2	p 39.5	39.8	p 39.5	p 39.3	p2
Overtime	3.2	p 2.8	2.9	p 2.7	p 2.7	p.0
		Indexes of	aggregate we	ekly hours (2	002=100) ³	
Total private	104.1	p 101.8	102.5	p 101.9	p 100.9	p -1.0
			Earn	ings ³		
Average hourly earnings, total private	\$18.34	p \$18.47	\$18.43	p \$18.47	p \$18.50	p \$0.03
Average weekly earnings, total private	612.55	p 614.32	613.72	p 615.05	p 614.20	p85

¹ Includes other industries, not shown separately.
² Quarterly averages and the over-the-month change are calculated using unrounded data.
³ Data relate to private production and nonsupervisory workers.

p = preliminary.

Among the unemployed, the number of job losers and persons who completed temporary jobs increased by 547,000 to 8.2 million in March. This group has nearly doubled in size over the past 12 months. (See table A-8.)

The number of long-term unemployed (those jobless for 27 weeks or more) rose to 3.2 million over the month and has increased by about 1.9 million since the start of the recession in December 2007. (See table A-9.)

Total Employment and the Labor Force (Household Survey Data)

The civilian labor force participation rate (65.5 percent) was little changed in March. The employment-population ratio fell by 0.4 percentage point to 59.9 percent. The employment-population ratio for adult men was 68.2 percent in March, down 4.3 percentage points since December 2007. The employment-population ratio for adult women was 56.8 percent, down 1.3 percentage points since the beginning of the recession. (See table A-1.)

In March, the number of persons working part time for economic reasons (sometimes referred to as involuntary part-time workers) climbed by 423,000 to 9.0 million. (See table A-5.)

Persons Not in the Labor Force (Household Survey Data)

About 2.1 million persons (not seasonally adjusted) were marginally attached to the labor force in March, 754,000 more than a year earlier. These individuals wanted and were available for work and had looked for a job sometime in the prior 12 months. They were not counted as unemployed because they had not searched for work in the 4 weeks preceding the survey. Among the marginally attached, there were 685,000 discouraged workers in March, up by 284,000 from a year earlier. Discouraged workers are persons not currently looking for work because they believe no jobs are available for them. The other 1.4 million persons marginally attached to the labor force in March 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.)

Industry Payroll Employment (Establishment Survey Data)

Total nonfarm payroll employment continued to fall sharply (-663,000) in March. Payroll employment has declined by 3.3 million in the past 5 months. In March, job losses were large and extended across nearly all major industry sectors. (See table B-1.)

Manufacturing employment fell by 161,000 in March, with widespread job losses occurring among the component industries. Factory employment has declined by 1.0 million over the past 6 months. In March, the largest decreases occurred in fabricated metal products (-28,000), machinery (-27,000), and transportation equipment (-26,000).

The construction industry lost 126,000 jobs in March, with declines occurring throughout the industry. Employment in construction has fallen by 1.3 million since peaking in January 2007; nearly half of that decline occurred over the last 5 months. In March, employment fell in specialty trade contractors (-83,000) and construction of buildings (-33,000). These declines were split about evenly between the residential and nonresidential portions of these industries. Heavy and civil engineering construction also lost 10,000 jobs. Employment in mining and logging declined by 18,000 in March.

Employment in professional and business services fell by 133,000 in March, with declines throughout most of the sector. More than half of the loss occurred in temporary help services, which cut 72,000 jobs in March and 767,000 since December 2007. In March, architectural and engineering services lost 16,000 jobs.

Retail trade employment fell by 48,000 over the month. Since peaking in November 2007, employment in the industry has declined by an average of 44,000 per month. In March, employment decreased in building material and garden supply stores (-13,000), automobile dealerships (-12,000), and electronics and appliance stores (-10,000). Employment in wholesale trade fell by 31,000 in March, with nearly all of the decline occurring in durable goods.

Employment in financial activities continued to decline in March (-43,000). The number of jobs in this industry has dropped by 495,000 since an employment peak in December 2006. More than half of this loss occurred in the past 7 months. In March, job losses occurred in credit intermediation (-15,000); real estate (-12,000); and securities, commodity contracts, and investments (-7,000).

Leisure and hospitality shed 40,000 jobs in March, with most of the decrease in the accommodation industry (-23,000). The leisure and hospitality industry has lost 351,000 jobs since an employment peak in December 2007.

Transportation and warehousing lost 34,000 jobs in March, raising total job losses to 265,000 since employment peaked in December 2007. In March, employment declined in truck transportation (-15,000), support activities for transportation (-7,000), and couriers and messengers (-5,000). Health care employment continued to trend up in March (14,000); however, monthly job growth in the first quarter averaged 17,000 compared with 30,000 per month in 2008.

The change in total nonfarm employment for January was revised from -655,000 to -741,000, while the change for February remained -651,000. Monthly revisions result from additional sample reports and the monthly recalculation of seasonal factors.

Weekly Hours (Establishment Survey Data)

In March, the average workweek for production and nonsupervisory workers on private nonfarm payrolls fell by 0.1 hour to 33.2 hours, seasonally adjusted—the lowest level on record for the series, which began in 1964. The manufacturing workweek decreased by 0.2 hour to 39.3 hours, and factory overtime was unchanged at 2.7 hours. (See table B-2.)

The index of aggregate weekly hours of production and nonsupervisory workers on private nonfarm payrolls fell by 1.0 percent in March. The manufacturing index declined by 2.1 percent over the month. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

In March, average hourly earnings of production and nonsupervisory workers on private nonfarm payrolls rose by 3 cents, or 0.2 percent, seasonally adjusted. This followed a gain of 4 cents in February.

Over the past 12 mon	ths, average hourly	earnings increased	d by 3.4 percent,	and average	weekly e	arnings
rose by 1.5 percent.	(See table B-3.)					

The Employment Situation for April 2009 is scheduled to be released on Friday, May 8, at 8:30~A.M.~(EDT).

Frequently Asked Questions about Employment and Unemployment Estimates

Why are there two monthly measures of employment?

The household survey and establishment survey both produce sample-based estimates of employment and both have strengths and limitations. The establishment survey employment series has a smaller margin of error on the measurement of month-to-month change than the household survey because of its much larger sample size. An over-the-month employment change of 107,000 is statistically significant in the establishment survey, while the threshold for a statistically significant change in the household survey is about 400,000. However, the household survey has a more expansive scope than the establishment survey because it includes the self-employed, unpaid family workers, agricultural workers, and private household workers, who are excluded by the establishment survey. The household survey also provides estimates of employment for demographic groups.

Are undocumented immigrants counted in the surveys?

Neither the establishment nor household survey is designed to identify the legal status of workers. Thus, while it is likely that both surveys include at least some undocumented immigrants, it is not possible to determine how many are counted in either survey. The household survey does include questions about whether respondents were born outside the United States. Data from these questions show that foreign-born workers accounted for 15.6 percent of the labor force in 2008.

Why does the establishment survey have revisions?

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

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

Does the establishment survey sample include small firms?

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

Does the establishment survey account for employment from new businesses?

Yes; monthly establishment survey estimates include an adjustment to account for the net employment change generated by business births and deaths. The adjustment comes from an econometric model that forecasts the monthly net jobs impact of business births and deaths based on the actual past

values of the net impact that can be observed with a lag from the Quarterly Census of Employment and Wages. The establishment survey uses modeling rather than sampling for this purpose because the survey is not immediately able to bring new businesses into the sample. There is an unavoidable lag between the birth of a new firm and its appearance on the sampling frame and availability for selection. BLS adds new businesses to the survey twice a year.

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

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

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

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

Technical Note

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

The establishment survey provides the information on the employment, hours, and earnings of workers on nonfarm payrolls that appears in the B tables, marked ESTABLISH-MENT 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 2007 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 5 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, absolute benchmark revisions for total nonfarm employment have averaged 0.2 percent, with a range from 0.1 percent to 0.6 percent.

Other information

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

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

(Numbers in thousands)

Employment status, sex, and age	Not se	asonally a	djusted		:	Seasonally	adjusted	1	
Employment states, sex, and age	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009
TOTAL									
Civilian noninstitutional population	232,995	234,913	235,086	232,995	234,828	235,035	234,739	234,913	235,086
Civilian labor force	153,135	153,804	153,728	153,843	154,620	154,447	153,716	154,214	154,048
Participation rate		65.5	65.4	66.0 146,023	65.8 144,144	65.7	65.5	65.6 141,748	65.5 140,887
Employed Employment-population ratio		140,105 59.6	139,833 59.5	62.7	61.4	143,338 61.0	142,099 60.5	60.3	59.9
Unemployed		13,699	13,895	7,820	10,476	11,108	11,616	12,467	13,161
Unemployment rate		8.9	9.0	5.1	6.8	7.2	7.6	8.1	8.5
Not in labor force Persons who currently want a job		81,109 5,588	81,358 5,535	79,152 4,747	80,208 5,393	80,588 5,488	81,023 5,643	80,699 5,645	81,038 5,814
Men, 16 years and over									
Civilian noninstitutional population		113,666	113,758	112,695	113,660	113,769	113,573	113,666	113,758
Civilian labor force		81,959 72.1	81,839 71.9	82,235 73.0	82,666 72.7	82,338 72.4	81,863 72.1	81,994 72.1	81,804 71.9
Employed		73,441	73,195	77,985	76,577	75,847	75,092	74,777	74,053
Employment-population ratio		64.6	64.3	69.2	67.4	66.7	66.1	65.8	65.1
Unemployed		8,517	8,644	4,250	6,089	6,491	6,771	7,217	7,751
Unemployment rate Not in labor force		10.4 31,707	10.6 31,919	5.2 30,460	7.4 30,994	7.9 31,431	8.3 31,710	8.8 31,672	9.5 31,954
Men, 20 years and over									
Civilian noninstitutional population	104,052	104,999	105,095	104,052	104,978	105,083	104,902	104,999	105,095
Civilian labor force		78,879	78,826	78,866	79,335	78,998	78,585	78,687	78,578
Participation rate		75.1	75.0	75.8	75.6	75.2	74.9	74.9	74.8
Employed		71,217	70,984	75,216	74,045	73,285	72,613	72,293	71,655
Employment-population ratio Unemployed		67.8 7,662	67.5 7,842	72.3 3,650	70.5 5,290	69.7 5,714	69.2 5,972	68.9 6,394	68.2 6,923
Unemployment rate		9.7	9.9	4.6	6.7	7.2	7.6	8.1	8.8
Not in labor force		26,120	26,269	25,186	25,643	26,085	26,318	26,312	26,516
Women, 16 years and over									
Civilian noninstitutional population		121,247	121,328	120,300	121,168	121,266	121,166	121,247	121,328
Civilian labor force		71,846 59.3	71,889 59.3	71,608 59.5	71,954 59.4	72,109 59.5	71,853 59.3	72,220 59.6	72,244 59.5
Participation rate Employed		66,664	66,638	68,038	67,567	67,491	67,007	66,970	66,834
Employment-population ratio		55.0	54.9	56.6	55.8	55.7	55.3	55.2	55.1
Unemployed		5,182	5,251	3,570	4,387	4,618	4,845	5,250	5,410
Unemployment rate Not in labor force		7.2 49,401	7.3 49,438	5.0 48,692	6.1 49,214	6.4 49,157	6.7 49,313	7.3 49,027	7.5 49,084
Women, 20 years and over									
Civilian noninstitutional population	111,902	112,824	112,908	111,902	112,731	112,825	112,738	112,824	112,908
Civilian labor force		68,738	68,883	68,174	68,753	68,891	68,584	68,917	68,977
Participation rate		60.9	61.0	60.9	61.0	61.1	60.8	61.1	61.1
Employed		64,106	64,123	65,079	64,902	64,860	64,298	64,271	64,148
Employment-population ratio		56.8	56.8	58.2	57.6	57.5	57.0	57.0	56.8
Unemployed Unemployment rate		4,632 6.7	4,760 6.9	3,095 4.5	3,851 5.6	4,031 5.9	4,286 6.2	4,646 6.7	4,828 7.0
Not in labor force		44,086	44,025	43,728	43,978	43,935	44,154	43,907	43,931
Both sexes, 16 to 19 years									
Civilian Industrial population		17,090	17,083	17,041	17,118	17,126	17,098	17,090	17,083
Civilian labor force		6,187 36.2	6,019 35.2	6,803 39.9	6,531 38.2	6,557 38.3	6,547 38.3	6,610 38.7	6,493 38.0
Employed		4,783	4,726	5,729	5,196	5,194	5,188	5,184	5,083
Employment-population ratio	31.4	28.0	27.7	33.6	30.4	30.3	30.3	30.3	29.8
Unemployed		1,405	1,293	1,075	1,335	1,363	1,359	1,427	1,410
Unemployment rate Not in labor force		22.7	21.5 11,064	15.8	20.4	20.8	20.8	21.6	21.7
ויטנ ווו ומטטו וטוטכ	10,712	10,903	11,004	10,237	10,587	10,568	10,551	10,480	10,590

¹ The population figures are not adjusted for seasonal variation; therefore, identical numbers appear in the unadjusted and seasonally adjusted columns. NOTE: Updated population controls are introduced annually with the release of January data.

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

(Numbers in thousands)

Employment-population ratio	Mar. 2008 189,019 125,208 66.2 119,580 63.3 5,628 4.5 63,811 65,326 76.2 62,635 73.0 2,691	Nov. 2008 190,221 126,029 66.3 118,226 62.2 7,803 6.2 64,193	Dec. 2008 190,351 125,634 66.0 117,357 61.7 8,277 6.6 64,718	Jan. 2009 190,225 125,312 65.9 116,692 61.3 8,621 6.9 64,913	Feb. 2009 190,331 125,703 66.0 116,481 61.2	Mar. 2009 190,436 125,599 66.0
Civilian noninstitutional population 189,019 190,331 190,436 Civilian labor force 124,679 125,528 125,433 Participation rate 66.0 66.0 65.9 Employed 118,827 115,182 114,831 Employment-population ratio 62.9 60.5 60.3 Unemployment rate 4.7 8.2 8.5 Not in labor force 64,339 64,803 65,003 Men, 20 years and over Civilian labor force 65,292 65,342 65,363 Participation rate 76.1 75.6 75.5 Employed 62,214 59,471 79.0 75.5 Employed 3,078 5,872 6,056 60.56 Unemployed 3,078 5,872 6,056 60.56 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5 60.5	125,208 66.2 119,580 63.3 5,628 4.5 63,811 65,326 76.2 62,635 73.0	126,029 66.3 118,226 62.2 7,803 6.2	125,634 66.0 117,357 61.7 8,277 6.6	125,312 65.9 116,692 61.3 8,621 6.9	125,703 66.0 116,481 61.2	125,599
Civilian labor force	125,208 66.2 119,580 63.3 5,628 4.5 63,811 65,326 76.2 62,635 73.0	126,029 66.3 118,226 62.2 7,803 6.2	125,634 66.0 117,357 61.7 8,277 6.6	125,312 65.9 116,692 61.3 8,621 6.9	125,703 66.0 116,481 61.2	125,59
Participation rate 66.0 66.0 66.0 15.182 114.831 Employed 118.827 115.182 114.831 Employment-population ratio 62.9 60.5 60.3 60.3 10.946 10.602 10.940 10.940 10.602 10.940 10.940 10.602 10.940 10.950 10.	66.2 119,580 63.3 5,628 4.5 63,811 65,326 76.2 62,635 73.0	66.3 118,226 62.2 7,803 6.2	66.0 117,357 61.7 8,277 6.6	65.9 116,692 61.3 8,621 6.9	66.0 116,481 61.2	
Employed 118,827 115,182 114,831 Employment-population ratio 62.9 60.5 60.3 Unemployed 5,853 10,346 10,602 Unemployment rate 4.7 8.2 8.5 Not in labor force 64,339 64,803 65,003 Men, 20 years and over Civilian labor force 65,292 65,342 65,363 Participation rate 76.1 75.6 75.5 Employed 62,214 59,471 59,307 Employment-population ratio 72.5 68.8 68.5 Unemployed 3,078 5,872 6,056 Unemployed 3,078 5,872 6,056 Unemployed 52,093 51,855 51,462 Employed 5,887 51,855 51,462 Employed 5,887 56.8 56.6 Unemployed 2,108 3,411 3,535 Unemployed 2,108 3,411 3,535 Unemployed 4,51	119,580 63.3 5,628 4.5 63,811 65,326 76.2 62,635 73.0	118,226 62.2 7,803 6.2	117,357 61.7 8,277 6.6	116,692 61.3 8,621 6.9	116,481 61.2	66 (
Employment-population ratio 62.9 60.5 60.3 Unemployed 5,853 10,346 10,602 Unemployment rate 4.7 8.2 8.5 Not in labor force 64,339 64,803 65,003 Men, 20 years and over Civilian labor force 76.1 75.6 75.5 Employed 62,214 59,471 59,307 Employment-population ratio 72.5 68.8 68.5 Unemployed 3,078 5,872 6,056 Unemployed 3,078 5,872 6,056 Unemployed 52,093 51,585 51,462 Employment-population rate 57.8 56.8 56.6 Employment-population ratio 57.8 56.8 56.6 Unemployed 2,108 3,411 3,535 Unemployed 2,108 3,411 3,535 Unemployment rate 3.9.7 39.7 38.8 Employment-population ratio 34.6 31.5 31.1 <	63.3 5,628 4.5 63,811 65,326 76.2 62,635 73.0	62.2 7,803 6.2	61.7 8,277 6.6	61.3 8,621 6.9	61.2	
Unemployed	5,628 4.5 63,811 65,326 76.2 62,635 73.0	7,803 6.2	8,277 6.6	8,621 6.9		115,693
Unemployment rate 4.7 8.2 8.5 Not in labor force 64,339 64,803 65,003	4.5 63,811 65,326 76.2 62,635 73.0	6.2	6.6	6.9		8.00
Men, 20 years and over 65,093 65,003 Wen, 20 years and over 65,292 65,342 65,363 Participation rate 76.1 75.6 75.5 Employed 62,214 59,471 59,307 Employment-population ratio 72.5 68.8 68.5 Unemployed 3,078 5,872 6,056 Unemployment rate 4.7 9.0 9.3 Women, 20 years and over 60.1 60.6 60.5 Civilian labor force 54,201 54,995 54,997 Participation rate 60.1 60.6 60.5 Employment-population ratio 57.8 56.8 56.6 Unemployed 2,108 3,411 3,535 Unemployment rate 3.9 6.2 6.4 Both sexes, 16 to 19 years 6.187 5,190 5,073 Civilian labor force 5,187 5,190 5,073 Participation rate 39.7 39.7 38.8 Employed 4,519 4,126	63,811 65,326 76.2 62,635 73.0				9,222 7.3	9,906 7.9
Civilian labor force 65,392 65,342 65,363 75.5 75.5 75.5 75.5 75.5 75.5 59,307 Employment-population ratio 72.5 68.8 68.5 68.5 68.5 68.5 68.5 68.5 60.56 60.56 60.56 60.56 60.56 60.56 60.56 60.56 60.56 60.5 60.56 60.5 60.6 60.5 60.5 60.1 60.6 60.5 54,201 54,995 54,997 54,997 60.1 60.6 60.5 60.5 60.1 60.6 60.5 60.4	76.2 62,635 73.0			1	64,628	64,837
Participation rate	76.2 62,635 73.0			05.400		0.5.00
Employed 62,214 59,371 59,307 Employment-population ratio 72.5 68.8 68.5 Unemployed 3,078 5,872 6,056 Unemployment rate 4.7 9.0 9.3 Women, 20 years and over Civilian labor force 54,201 54,995 54,997 Participation rate 60.1 60.6 60.5 Employed 52,093 51,585 51,462 Employment-population ratio 57.8 56.8 56.6 Unemployment rate 3.9 6.2 6.4 Both sexes, 16 to 19 years Civilian labor force 5,187 5,190 5,073 Participation rate 39.7 39.7 38.8 Employed 4,519 4,126 4,062 Employment-population ratio 34.6 31.5 31.1 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population ratio 27,709 28,085	62,635 73.0	65,762	65,331	65,126	65,180	65,032
Employment-population ratio 72.5 68.8 68.5 3,078 5,872 6,056 Unemployed 4.7 9.0 9.3 9.3	73.0	76.1	75.5	75.4 60,683	75.4 60,361	75.2 59.81
Unemployed 3,078 4,7 9.0 9.3		61,761 71.5	61,101 70.7	70.2	69.8	69.1
Women, 20 years and over		4,001	4,230	4,443	4,819	5,221
Civilian labor force 54,201 54,995 54,997 Participation rate 60.1 60.6 60.5 Employed 52,093 51,585 51,462 Employment-population ratio 57.8 56.8 56.6 Unemployed 2,108 3,411 3,535 Unemployment rate 3.9 6.2 6.4 Both sexes, 16 to 19 years Civilian labor force 5,187 5,190 5,073 Participation rate 39.7 39.7 38.8 Employed 4,519 4,126 4,062 Employenent-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employed 15,104 1	4.1	6.1	6.5	6.8	7.4	8.0
Participation rate	E4 000	E4.040	E4 070	E4 700	E4.007	EE 441
Employed	54,303 60.2	54,810 60.4	54,878 60.5	54,786 60.4	54,967 60.5	55,115 60.7
Employment-population ratio 57.8 56.8 56.6 Unemployed 2,108 3,411 3,535 Unemployment rate 3.9 6.2 6.4 Both sexes, 16 to 19 years Civilian labor force 5,187 5,190 5,073 Participation rate 39.7 39.7 38.8 Employed 4,519 4,126 4,062 Employment-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force	52,101	52,014	51,846	51,601	51,624	51,519
Unemployed	57.8	57.3	57.1	56.9	56.9	56.7
Both sexes, 16 to 19 years 5,187 5,190 5,073 Participation rate 39.7 39.7 38.8 Employed 4,519 4,126 4,062 Employment-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9	2,202 4.1	2,796 5.1	3,031 5.5	3,185 5.8	3,344 6.1	3,596 6.5
Civilian labor force 5,187 5,190 5,073 Participation rate 39.7 39.7 38.8 Employed 4,519 4,126 4,062 Employment-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participati		0.1	0.0	0.0	0.1	0.0
Participation rate 39.7 39.7 38.8 Employed 4,519 4,126 4,062 Employment-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employment-population ratio<	5,579	5,457	5,425	5,400	5,556	5,452
Employed 4,519 4,126 4,062 Employment-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employment-population ratio 64.1 58.7 58.0 Unemplo	42.7	41.6	41.4	41.3	42.5	41.7
Employment-population ratio 34.6 31.5 31.1 Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemplo	4,845	4,451	4,409	4,408	4,497	4,363
Unemployed 667 1,064 1,010 Unemployment rate 12.9 20.5 19.9 BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employment-population ratio 64.1 58.7 58.0 Unemployed 69.4 1,591 1,273 1,284 Unemployment rate 8.9 16.1 16.4	37.1	34.0	33.6	33.7	34.4	33.4
BLACK OR AFRICAN AMERICAN Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	734	1,006	1,016	993	1,059	1,089
Civilian noninstitutional population 27,709 28,085 28,118 Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	13.2	18.4	18.7	18.4	19.1	20.0
Civilian labor force 17,601 17,534 17,429 Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4						
Participation rate 63.5 62.4 62.0 Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	27,709	28,021	28,059	28,052	28,085	28,118
Employed 16,010 15,108 15,074 Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	17,688	17,708	17,796	17,791	17,703	17,542
Employment-population ratio 57.8 53.8 53.6 Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	63.8	63.2	63.4	63.4	63.0	62.4
Unemployed 1,591 2,426 2,355 Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	16,090	15,703	15,674	15,546	15,336	15,212
Unemployment rate 9.0 13.8 13.5 Not in labor force 10,109 10,551 10,689 Men, 20 years and over Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	58.1	56.0	55.9	55.4	54.6	54.1
Men, 20 years and over 7,839 7,904 7,850 Civilian labor force 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	1,598 9.0	2,005 11.3	2,122 11.9	2,245 12.6	2,368 13.4	2,330 13.3
Civilian labor force 7,839 7,904 7,850 Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	10,022	10,313	10,263	10,261	10,382	10,576
Participation rate 70.4 70.0 69.4 Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4						
Employed 7,140 6,632 6,566 Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	7,913	7,954	7,999	7,979	7,949	7,917
Employment-population ratio 64.1 58.7 58.0 Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	71.1	70.5	70.8	70.7	70.4	70.0
Unemployed 698 1,273 1,284 Unemployment rate 8.9 16.1 16.4	7,237	6,989	6,930	6,850	6,762	6,700
Unemployment rate	65.0 676	62.0 965	61.4 1,069	60.7 1,129	59.9 1,187	59.2 1,218
Women 20 years and over	8.5	12.1	13.4	14.1	14.9	15.4
Women, 20 years and over						
Civilian labor force	9,012	9,069	9,060	9,022	9,006	8,932
Participation rate	64.8	64.5	64.4	64.1	63.9	63.3
Employed 8,368 8,052 8,071 Employment-population ratio 60.2 57.1 57.2	8,326 59.8	8,249 58.7	8,256 58.7	8,194 58.2	8,115 57.6	8,045 57.0
Unemployed	686	820	804	828	890	887
Unemployment rate	7.6	9.0	8.9	9.2	9.9	9.9
Both sexes, 16 to 19 years						==
Civilian labor force		685	736	790	749	692
Participation rate	762	25.5 464	27.4	29.4	27.8	25.7
Employed 501 424 437 Employment-population ratio 18.8 15.8 16.2	28.6	464 17.3	488 18.1	502 18.6	459 17.0	467 17.4
Unemployed	28.6 527	221	248	288	290	225
Unemployment rate	28.6	32.2	33.7	36.5	38.8	32.5

See footnotes at end of table.

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

(Numbers in thousands)

	Not seasonally adjusted			Seasonally adjusted ¹					
Employment status, race, sex, and age	Mar.	Feb.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	2008	2009	2009	2008	2008	2008	2009	2009	2009
ASIAN									
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate Not in labor force	10,645	10,753	10,778	(2)	(2)	(2)	(2)	(2)	(2)
	7,184	7,086	7,111	(2)	(2)	(2)	(2)	(2)	(2)
	67.5	65.9	66.0	(2)	(2)	(2)	(2)	(2)	(2)
	6,928	6,597	6,656	(2)	(2)	(2)	(2)	(2)	(2)
	65.1	61.4	61.8	(2)	(2)	(2)	(2)	(2)	(2)
	256	489	455	(2)	(2)	(2)	(2)	(2)	(2)
	3.6	6.9	6.4	(2)	(2)	(2)	(2)	(2)	(2)
	3,462	3,667	3,667	(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: Estimates for the above race groups will not sum to totals shown in table A-1 because data are not presented for all races. Updated population controls are introduced annually with the release of January data.

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

(Numbers in thousands)

	Not sea	asonally a	djusted			Seasonally	adjusted	1	
Employment status, sex, and age	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009
HISPANIC OR LATINO ETHNICITY									
Civilian noninstitutional population Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate Not in labor force	31,820 21,750 68.4 20,162 63.4 1,588 7.3 10,071	32,501 22,044 67.8 19,388 59.7 2,657 12.1 10,457	32,585 22,188 68.1 19,485 59.8 2,703 12.2 10,397	31,820 21,778 68.4 20,251 63.6 1,527 7.0 10,042	32,558 22,074 67.8 20,168 61.9 1,906 8.6 10,484	32,649 22,134 67.8 20,096 61.6 2,038 9.2 10,515	32,417 21,931 67.7 19,800 61.1 2,132 9.7 10,486	32,501 22,100 68.0 19,684 60.6 2,416 10.9 10,401	32,585 22,175 68.1 19,640 60.3 2,536 11.4 10,410
Men, 20 years and over Civilian labor force	12,554 84.7 11,655 78.6 899 7.2	12,557 83.1 11,027 72.9 1,530 12.2	12,648 83.4 11,110 73.3 1,538 12.2	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)
Women, 20 years and over Civilian labor force Participation rate Employed Employment-population ratio Unemployed Unemployment rate	8,100 57.9 7,606 54.4 494 6.1	8,438 59.0 7,578 53.0 860 10.2	8,567 59.8 7,645 53.3 922 10.8	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)
Both sexes, 16 to 19 years Civilian labor force	1,096 36.5 900 30.0 195 17.8	1,050 34.0 782 25.3 267 25.5	974 31.4 731 23.6 243 24.9	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)	(2) (2) (2) (2) (2) (2)

¹ The population figures are not adjusted for seasonal variation; therefore, 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. Updated population controls are introduced annually with the release of January data.

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

(Numbers in thousands)

	Not sea	asonally a	djusted	Seasonally adjusted						
Educational attainment	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009	
Less than a high school diploma										
Civilian labor force	12,032	11.898	12,102	12,043	12.185	12.108	12.024	11.955	11.997	
Participation rate	45.9	46.1	46.1	46.0	47.2	46.4	45.9	46.4	45.7	
Employed	10,894	10.097	10,220	11,050	10,899	10,793	10,577	10,445	10,399	
Employment-population ratio	41.6	39.2	38.9	42.2	42.2	41.4	40.4	40.5	39.6	
Unemployed	1.138	1.801	1.882	993	1.286	1.315	1.446	1.510	1.598	
Unemployment rate	9.5	15.1	15.5	8.2	10.6	10.9	12.0	12.6	13.3	
High school graduates, no college ¹										
Civilian labor force	38.148	38.497	38.516	38.021	38.271	38.656	38.675	38.463	38.434	
Participation rate	62.7	62.3	62.4	62.4	62.3	62.5	62.4	62.2	62.3	
Employed	36,027	34,791	34,661	36,099	35,643	35,683	35,599	35,270	34,981	
Employment-population ratio	59.2	56.3	56.2	59.3	58.1	57.6	57.4	57.1	56.7	
Unemployed	2.121	3,706	3,854	1,922	2,628	2,972	3,075	3,193	3.454	
Unemployment rate	5.6	9.6	10.0	5.1	6.9	7.7	8.0	8.3	9.0	
Some college or associate degree										
Civilian labor force	36,489	37,267	36,872	36,528	37,120	37,049	36,693	37,362	36,921	
Participation rate	72.0	71.9	71.7	72.0	71.6	72.0	72.0	72.1	71.8	
Employed	34,990	34.421	34.011	35,099	35,077	34,969	34,433	34.738	34.267	
Employment-population ratio	69.0	66.4	66.1	69.2	67.7	68.0	67.6	67.1	66.6	
Unemployed	1,498	2,846	2,861	1,428	2,043	2,080	2,260	2,624	2,653	
Unemployment rate	4.1	7.6	7.8	3.9	5.5	5.6	6.2	7.0	7.2	
Bachelor's degree and higher ²										
Civilian labor force	45,375	45,078	45,304	45,377	45,232	45,182	45,208	45,027	45,401	
Participation rate	78.5	77.7	77.9	78.5	77.7	77.9	77.8	77.6	78.1	
Employed	44,451	43.190	43,377	44.410	43.794	43.517	43.474	43.177	43.431	
Employment-population ratio	76.9	74.5	74.6	76.8	75.3	75.0	74.8	74.4	74.7	
Unemployed	923	1.888	1.927	967	1.438	1.665	1.735	1.850	1.970	
Unemployment rate	2.0	4.2	4.3	2.1	3.2	3.7	3.8	4.1	4.3	
Onemployment rate	2.0	4.2	4.3	2.1	3.2	3.7	3.0	4.1	4.5	

Includes persons with a high school diploma or equivalent.
 Includes persons with bachelor's, master's, professional, and doctoral degrees.
 NOTE: Updated population controls are introduced annually with the release of January data.

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

(In thousands)

Category	Not sea	asonally a	djusted	Seasonally adjusted						
calegoly	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009	
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	2,057 1,218 816 23 143,051 133,849 21,484 112,365 744 111,621 9,103	1,961 1,126 817 18 138,144 129,232 21,158 108,075 719 107,356 8,859	1,930 1,061 847 22 137,903 128,782 21,072 107,711 738 106,972 9,063	2,191 1,326 848 (1) 143,821 134,449 21,245 113,192 (1) 112,422 9,242	2,206 1,267 915 (1) 141,901 132,983 21,431 111,542 (1) 110,677 8,816 (1)	2,191 1,264 925 (1) 141,047 132,082 21,395 110,684 (1) 109,863 8,940	2,149 1,233 903 (1) 139,952 131,110 21,237 109,997 (1) 109,217 8,816 (1)	2,148 1,244 875 (1) 139,579 130,465 21,192 109,311 (1) 108,574 8,962 (1)	2,050 1,167 875 (1) 138,842 129,478 20,904 108,674 (1) 107,898 9,184	
Unpaid family workers PERSONS AT WORK PART TIME ²	99	53	57	(¹)	()				(1)	
All industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	5,038 3,404 1,382 19,853	9,170 7,067 1,827 19,296	9,305 7,103 1,969 19,228	4,937 3,349 1,364 19,402	7,323 5,399 1,585 18,886	8,038 6,020 1,617 18,922	7,839 5,766 1,667 18,864	8,626 6,443 1,764 18,855	9,049 6,857 1,839 18,833	
Nonagricultural industries: Part time for economic reasons Slack work or business conditions Could only find part-time work Part time for noneconomic reasons	4,911 3,313 1,370 19,553	9,053 6,989 1,822 18,977	9,168 7,005 1,957 18,892	4,826 3,276 1,354 19,078	7,209 5,304 1,579 18,635	7,932 5,938 1,619 18,642	7,705 5,660 1,658 18,567	8,543 6,390 1,760 18,562	8,942 6,773 1,850 18,493	

¹ Data not available.

reasons such as holidays, illness, and bad weather.

NOTE: Detail for the seasonally adjusted data shown in this table will not necessarily add to totals because of the independent seasonal adjustment of the various series. Updated population controls are introduced annually with the release of January data.

² Persons at work excludes employed persons who were absent from their jobs during the entire reference week for reasons such as vacation, illness, or industrial dispute. Part time for noneconomic reasons excludes persons who usually work full time but worked only 1 to 34 hours during the reference week for

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally a	djusted			Seasonall	y adjusted	1	
	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009
AGE AND SEX									
Total, 16 years and over	145,108	140,105	139,833	146,023	144,144	143,338	142,099	141,748	140,887
16 to 19 years	5,347	4,783	4,726	5,729	5,196	5,194	5,188	5,184	5,083
16 to 17 years	1,904	1,667	1,569	2,116	1,791	1,779	1,741	1,854	1,755
18 to 19 years	3,443	3,116	3,157	3,585	3,408	3,413	3,441	3,348	3,300
20 years and over		135,323	135,107	140,294	138,948	138,144	136,911	136,564	135,804
20 to 24 years		12,823	12,838	13,665	13,443	13,374	13,050	13,157	13,090
25 years and over	126,363	122,500	122,269	126,503	125,422	124,748	123,911	123,302	122,662
25 to 54 years		95,530	95,268	99,894	98,373	97,651	96,693	96,255	95,720
25 to 34 years		30,003	29,942	31,523	31,070	30,864	30,449	30,369	30,211
35 to 44 years		31,844	31,654	33,776	32,883	32,691	32,308	31,999	31,746
45 to 54 years		33,683	33,672	34,595	34,420	34,097	33,936	33,888	33,763
55 years and over	26,677	26,970	27,000	26,610	27,049	27,096	27,218	27,047	26,942
Men, 16 years and over		73,441	73,195	77,985	76,577	75,847	75,092	74,777	74,053
16 to 19 years	2,578	2,224	2,211	2,769	2,531	2,562	2,479	2,484	2,398
16 to 17 years		716	709	970	800	847	818	837	803
18 to 19 years		1,508	1,502	1,784	1,728	1,712	1,654	1,640	1,579
20 years and over		71,217	70,984	75,216	74,045	73,285	72,613	72,293	71,655
20 to 24 years		6,565	6,478	7,265	6,965	6,863	6,723	6,784	6,656
25 years and over		64,652	64,506	67,896	67,039	66,456	65,879	65,479	65,031
25 to 54 years		50,461	50,369	53,802	52,740	52,128	51,480	51,125	50,865
25 to 34 years		16,111	16,010	17,211	16,979	16,789	16,461	16,449	16,288
35 to 44 years		16,989	16,909	18,352	17,816	17,663	17,452	17,144	17,027
45 to 54 years55 years and over		17,360 14,191	17,450 14,137	18,239 14,094	17,944 14,299	17,676 14,328	17,567 14,399	17,532 14,354	17,550 14,166
Women, 16 years and over	67,911	66,664	66,638	68,038	67,567	67,491	67,007	66,970	66,834
16 to 19 years		2,559	2,515	2,959	2,665	2,632	2,709	2,699	2,685
		951	860	1,146	990	932	923	1,017	952
16 to 17 years 18 to 19 years		1,607	1,655	1,801	1,680	1,701	1,787	1,708	1,721
20 years and over		64,106	64,123	65,079	64,902	64,860	64,298	64,271	64,148
20 to 24 years		6,258	6,360	6,400	6,478	6,510	6,327	6,372	6,434
25 years and over		57,848	57,763	58,607	58,383	58,292	58,032	57,823	57,631
25 to 54 years		45,069	44,899	46,091	45,634	45,523	45,213	45,131	44,855
25 to 34 years		13,892	13,932	14,312	14,091	14,075	13,988	13,920	13,922
35 to 44 years		14,854	14,745	15,423	15,067	15,027	14,856	14,855	14,719
45 to 54 years		16,322	16,223	16,356	16,476	16,421	16,369	16,356	16,214
55 years and over		12,778	12,864	12,516	12,750	12,769	12,819	12,693	12,776
MARITAL STATUS									
Married men, spouse present	45,916	44,248	44,356	45,975	45,610	45,182	44,712	44,502	44,470
Married women, spouse present		35,550	35,507	35,825	35,649	35,632	35,375	35,563	35,481
Women who maintain families	9,093	8,705	8,749	(1)	(1)	(1)	(1)	(1)	(1)
FULL- OR PART-TIME STATUS									
Full-time workers ²	119,875	112,947	112.215	121,241	118,413	116,865	115,794	114,853	113,665
Part-time workers ³	25,233	27,158	27,617	24,755	25,577	26,250	26,200	26,590	26,963
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,499	7,676	7,723	7,478	7,410	7,352	7,441	7,626	7,656
Percent of total employed		5.5	5.5	5.1	5.1	5.1	5.2	5.4	5.4

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. Updated population controls are introduced annually with the release of January data.

Data not available.
 Employed full-time workers are persons who usually work 35 hours or more

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

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unem	Number of ployed pent thousand	rsons		ı	Jnemployr	nent rates	1	
	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009
AGE AND SEX									
Total, 16 years and over	7,820	12,467	13,161	5.1	6.8	7.2	7.6	8.1	8.5
16 to 19 years	1,075	1,427	1,410	15.8	20.4	20.8	20.8	21.6	21.7
16 to 17 years	487	552	544	18.7	24.1	24.1	21.4	22.9	23.7
18 to 19 years	592	888	870	14.2	18.3	19.1	20.2	21.0	20.9
20 years and over	6,745	11,040	11,751	4.6	6.2	6.6	7.0	7.5	8.0
20 to 24 years	1,416	1,943	2,128	9.4	11.1	12.1	12.1	12.9	14.0
25 years and over	5,314	9,076	9,572	4.0	5.6	6.0	6.4	6.9	7.2
25 to 54 years	4,359	7,466	7,832	4.2	5.8	6.3	6.7	7.2	7.6
25 to 34 years	1,770	2,883	2,984	5.3	7.0	7.5	7.9	8.7	9.0
35 to 44 years	1,337	2,346	2,447	3.8	5.4	5.9	6.5	6.8	7.2
45 to 54 years	1,252	2,237	2,401	3.5	5.1	5.5	5.9	6.2	6.6
55 years and over	943	1,603	1,784	3.4	4.8	4.9	5.2	5.6	6.2
Men, 16 years and over	4,250	7,217	7,751	5.2	7.4	7.9	8.3	8.8	9.5
16 to 19 years	600	823	828	17.8	24.0	23.3	24.4	24.9	25.7
16 to 17 years	280	301	315	22.4	28.8	27.0	26.5	26.5	28.2
18 to 19 years	321	537	514	15.2	21.2	21.5	22.8	24.7	24.6
20 years and over	3,650	6,394	6,923	4.6	6.7	7.2	7.6	8.1	8.8
20 to 24 years	834	1,160	1,335	10.3	12.9	14.2	14.1	14.6	16.7
25 years and over	2,822	5,275	5,566	4.0	5.9	6.4	6.9	7.5	7.9
25 to 54 years	2,338	4,356	4,607	4.2	6.1	6.7	7.3	7.9	8.3
25 to 34 years	976	1,720	1,833	5.4	7.5	8.3	8.8	9.5	10.1
35 to 44 years	702	1,323	1,426	3.7	5.4	5.9	6.6	7.2	7.7
45 to 54 years	660	1,313	1,348	3.5	5.6	6.1	6.7	7.0	7.1
55 years and over	484	919	959	3.3	5.1	5.1	5.3	6.0	6.3
Vomen, 16 years and over	3,570	5,250	5,410	5.0	6.1	6.4	6.7	7.3	7.5
16 to 19 years	475	604	582	13.8	16.7	18.2	17.1	18.3	17.8
16 to 17 years	207	250	229	15.3	19.7	21.2	16.2	19.8	19.4
18 to 19 years	271	351	357	13.1	15.1	16.6	17.5	17.0	17.2
20 years and over	3,095	4,646	4,828	4.5	5.6	5.9	6.2	6.7	7.0
20 to 24 years	582	783	793	8.3	9.2	9.8	10.0	10.9	11.0
25 years and over	2,492	3,801	4,006	4.1	5.2	5.4	5.8	6.2	6.5
25 to 54 years	2,020	3,110	3,225	4.2	5.4	5.7	6.0	6.4	6.7
25 to 34 years	794	1,163	1,151	5.3	6.4	6.5	6.8	7.7	7.6
35 to 44 years	635	1,023	1,021	4.0	5.4	5.8	6.4	6.4	6.5
45 to 54 years	592	924	1,054	3.5	4.6	4.9	5.0	5.3	6.1
55 years and over ²	438	717	789	3.4	4.3	4.3	5.4	5.3	5.8
MARITAL STATUS									
Married men, spouse present	1,338	2,574	2,718	2.8	4.2	4.4	5.0	5.5	5.8
Married women, spouse present	1,247	1,918	2,022	3.4	4.3	4.5	4.7	5.1	5.4
Nomen who maintain families ²	694	1,003	1,058	7.1	9.3	9.5	10.3	10.3	10.8
FULL- OR PART-TIME STATUS									
Full-time workers ³	6,417	10,839	11,535	5.0	7.0	7.5	8.0	8.6	9.2
Part-time workers ⁴	1,380	1,635	1,676	5.3	5.8	5.9	5.9	5.8	5.9

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

work part time (less than 35 hours per week) or are on layoff from part-time jobs. NOTE: Detail 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. Updated population controls are introduced annually with the release of January data.

Full-time workers are unemployed persons who have expressed a desire to work full time (35 hours or more per week) or are on layoff from full-time jobs.

4 Part-time workers are unemployed persons who have expressed a desire to

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Reason	Not sea	asonally a	djusted			Seasonall	y adjusted		
Reason	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009
NUMBER OF UNEMPLOYED									
Job losers and persons who completed temporary jobs	4,555	9,098	9,315	4,161	6,156	6,471	6,980	7,696	8,243
On temporary layoff	1,341	2,052	1,990	1,064	1,413	1,524	1,441	1,488	1.557
Not on temporary layoff	3,214	7,047	7,325	3,097	4,744	4,946	5,539	6,208	6,686
Permanent job losers	2,276	5,466	5,880	(1)	(1)	(1)	(1)	(1)	(1)
Persons who completed temporary jobs	938	1,581	1,445	(1)	(1)	1 (1)	(1)	(1)	(1)
Job leavers	768	841	850	` 792	940	1,007	917	`820	887
Reentrants	2,103	2,929	2,984	2,126	2,655	2,777	2,751	2,834	2,974
New entrants	601	830	747	695	760	829	780	1,005	868
PERCENT DISTRIBUTION									
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers and persons who completed temporary									
jobs	56.7	66.4	67.0	53.5	58.6	58.4	61.1	62.3	63.5
On temporary layoff	16.7	15.0	14.3	13.7	13.4	13.8	12.6	12.0	12.0
Not on temporary layoff	40.0	51.4	52.7	39.8	45.1	44.6	48.5	50.2	51.5
Job leavers	9.6	6.1	6.1	10.2	8.9	9.1	8.0	6.6	6.8
Reentrants	26.2	21.4	21.5	27.3	25.3	25.1	24.1	22.9	22.9
New entrants	7.5	6.1	5.4	8.9	7.2	7.5	6.8	8.1	6.7
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE									
Job losers and persons who completed temporary									
jobs	3.0	5.9	6.1	2.7	4.0	4.2	4.5	5.0	5.4
Job leavers	.5	.5	.6	.5	.6	.7	.6	.5	.6
Reentrants	1.4	1.9	1.9	1.4	1.7	1.8	1.8	1.8	1.9
New entrants	.4	.5	.5	.5	.5	.5	.5	.7	.6

Data not available. NOTE: Updated population controls are introduced annually with the release of January data.

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not sea	asonally a	djusted	Seasonally adjusted					
	Mar.	Feb.	Mar.	Mar.	Nov.	Dec.	Jan.	Feb.	Mar.
	2008	2009	2009	2008	2008	2008	2009	2009	2009
NUMBER OF UNEMPLOYED									
Less than 5 weeks	2,550	3,247	3,067	2,797	3,255	3,267	3,658	3,404	3,371
	2,782	4,778	4,523	2,549	3,141	3,398	3,519	3,969	4,041
	2,696	5,673	6,305	2,444	3,964	4,517	4,634	5,264	5,715
	1,339	2,611	2,971	1,143	1,757	1,927	1,987	2,347	2,534
	1,357	3,063	3,334	1,300	2,207	2,591	2,647	2,917	3,182
Average (mean) duration, in weeks	16.9	19.9	21.2	16.1	18.9	19.7	19.8	19.8	20.1
	9.4	11.7	13.1	8.2	10.0	10.6	10.3	11.0	11.2
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
	31.8	23.7	22.1	35.9	31.4	29.2	31.0	26.9	25.7
	34.7	34.9	32.5	32.7	30.3	30.4	29.8	31.4	30.8
	33.6	41.4	45.4	31.4	38.3	40.4	39.2	41.7	43.5
	16.7	19.1	21.4	14.7	17.0	17.2	16.8	18.6	19.3
	16.9	22.4	24.0	16.7	21.3	23.2	22.4	23.1	24.2

NOTE: Updated population controls are introduced annually with the release of January data.

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

(Numbers in thousands)

Occupation	Emp	loyed	Unem	oloyed	Unemployment rates		
·	Mar.	Mar.	Mar.	Mar.	Mar.	Mar.	
	2008	2009	2008	2009	2008	2009	
Total, 16 years and over 1	145,108 52,681 21,810 30,871 23,672 36,014 16,352 19,662 14,473 965	139,833 52,345 21,813 30,533 24,074 33,967 15,531 18,436 13,223 803	8,027 1,121 485 636 1,603 1,759 825 935 1,581 160	13,895 2,292 1,038 1,254 2,495 3,020 1,511 1,509 2,727 216	5.2 2.1 2.2 2.0 6.3 4.7 4.8 4.5	9.0 4.2 4.5 3.9 9.4 8.2 8.9 7.6 17.1 21.2	
Construction and extraction occupations	8,473	7,196	1,232	2,067	12.7	22.3	
	5,035	5,224	190	445	3.6	7.8	
occupationsProduction occupationsTransportation and material moving occupations	18,268	16,223	1,337	2,585	6.8	13.7	
	9,327	7,647	659	1,343	6.6	14.9	
	8,940	8,575	678	1,242	7.1	12.7	

Persons with no previous work experience and persons whose last job was in the Armed Forces are included in the unemployed total. NOTE: Updated population controls are introduced annually with the release of January data.

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

Industry and class of worker	unem pers	ber of ployed sons usands)	Unemployment rates				
	Mar.	Mar.	Mar.	Mar.			
	2008	2009	2008	2009			
Total, 16 years and over 1 Nonagricultural private wage and salary workers Mining, quarrying, and oil and gas extraction Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality Other services Agriculture and related private wage and salary workers Government workers	8,027	13,895	5.2	9.0			
	6,480	11,685	5.5	9.8			
	28	105	3.7	12.6			
	1,170	1,979	12.0	21.1			
	831	1,912	5.0	12.2			
	507	1,307	4.8	13.1			
	324	605	5.4	10.6			
	992	1,852	4.9	9.0			
	267	558	4.3	9.0			
	155	252	4.8	7.8			
	323	639	3.4	6.8			
	876	1,597	6.2	11.4			
	609	931	3.1	4.5			
	944	1,484	7.6	11.6			
	283	377	4.6	6.0			
	175	241	13.2	19.0			
	425	598	1.9	2.8			

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

NOTE: Updated population controls are introduced annually with the release of January data. Effective with January 2009 data, industries reflect the introduction of the 2007 Census industry classification system into the Current Population Survey. This industry classification system is derived from the 2007 North American Industry Classification System. No historical data have been revised.

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	djusted	Seasonally adjusted						
	Mar. 2008	Feb. 2009	Mar. 2009	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009	Mar. 2009	
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.8	3.7	4.1	1.6	2.6	2.9	3.0	3.4	3.7	
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	3.0	5.9	6.1	2.7	4.0	4.2	4.5	5.0	5.4	
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	5.2	8.9	9.0	5.1	6.8	7.2	7.6	8.1	8.5	
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.5	9.3	9.4	5.3	7.1	7.6	8.0	8.5	8.9	
U-5 Total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percent of the civilian labor force plus all marginally attached workers	6.1	10.1	10.3	5.9	7.9	8.3	8.8	9.3	9.8	
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	9.3	16.0	16.2	9.1	12.6	13.5	13.9	14.8	15.6	

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 looking currently 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 more information, see "BLS introduces new range of alternative unemployment measures," in the October 1995 issue of the Monthly Labor Review. Updated population controls are introduced annually with the release of January data.

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

(Numbers in thousands)

Cotonomy	To	otal	M	en	Women		
Category	Mar.	Mar.	Mar.	Mar.	Mar.	Mar.	
	2008	2009	2008	2009	2008	2009	
NOT IN THE LABOR FORCE							
Total not in the labor force	79,860	81,358	30,846	31,919	49,014	49,438	
	4,492	5,535	2,051	2,674	2,442	2,861	
	1,352	2,106	722	1,136	631	970	
	401	685	245	433	156	252	
	951	1,421	477	703	474	717	
Total multiple jobholders ⁴	7,499	7,723	3,691	3,732	3,808	3,991	
Percent of total employed	5.2	5.5	4.8	5.1	5.6	6.0	
Primary job full time, secondary job part time	4,198	4,204	2,276	2,234	1,922	1,970	
	1,693	1,949	481	604	1,212	1,345	
	281	242	197	158	83	84	
	1,288	1,277	724	698	564	579	

 $^{^{\}mbox{\scriptsize 1}}$ Data refer to persons who have searched for work during the prior 12 months and were available to take a job during the reference week.

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

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

³ Includes those who did not actively look for work in the prior 4 weeks for such

reasons as school or family responsibilities, ill health, and transportation problems, as

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

NOTE: Updated population controls are introduced annually with the release of January data.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Change from: Feb. 2009- Mar. 2009
Total nonfarm	136,944	132,302	132,130	132,072	137,814	135,755	135,074	134,333	133,682	133,019	-663
Total private	114,104	109,855	109,286	109,147	115,373	113,212	112,542	111,793	111,139	110,481	-658
Goods-producing	21,347	19,580	19,250	19,059	21,800	20,814	20,532	20,127	19,842	19,537	-305
Mining and logging	741	766	754	736	756	793	789	781	772	754	-18
Logging	55.0	54.5	54.3	49.0	57.8	56.6	55.7	55.2	54.7	51.7	-3.0
Mining		711.4	699.5	686.6	697.7	736.8	733.3	725.3	717.3	702.2	-15.1
Oil and gas extraction		168.3	166.6	165.7	156.2	167.4	169.4	167.7	167.9	167.6	3
Mining, except oil and gas1	215.1	216.4	212.9	215.1	223.6	230.7	229.2	227.9	226.1	224.8	-1.3
Coal mining	77.6	84.5	83.8	84.1	77.9	84.3	84.5	84.9	84.6	84.6	.0
Support activities for mining	315.7	326.7	320.0	305.8	317.9	338.7	334.7	329.7	323.3	309.8	-13.5
Construction		6,295	6,152	6,113	7,401	6,939	6,841	6,706	6,599	6,473	-126
Construction of buildings		1,475.9	1,439.1	1,412.2	1,712.6	1,588.4	1,572.9	1,536.9	1,509.7	1,476.3	-33.4
Residential building		718.8	698.7	685.5	868.2	781.7	769.4	755.2	740.6	722.6	-18.0
Nonresidential building		757.1	740.4	726.7	844.4	806.7	803.5	781.7	769.1	753.7	-15.4
Heavy and civil engineering construction		822.8	816.2	827.2	993.6	942.5	933.2	926.6	920.5	910.1	-10.4
Specialty trade contractors		3,996.7	3,896.4	3,873.1	4,694.5	4,408.5	4,335.2	4,242.2	4,168.8	4,086.2	-82.6
Residential specialty trade contractors Nonresidential specialty trade contractors	1,995.3 2,491.6	1,725.2 2,271.5	1,683.1 2,213.3	1,671.2 2,201.9	2,096.9 2,597.6	1,921.6 2,486.9	1,883.6 2,451.6	1,838.3 2,403.9	1,800.2 2,368.6	1,759.5 2,326.7	-40.7 -41.9
Manufacturing	13,559	12,519	12,344	12,210	13,643	13.082	12,902	12,640	12,471	12,310	-161
Production workers	9,782	8,849	8,701	8,571	9,853	9,322	9,174	8,946	8,800	8,654	-146
Durable goods	8,599	7,812	7,686	7,583	8,637	8,216	8,085	7,881	7,753	7,628	-125
Production workers	6,114	5,407	5,301	5,198	6,146	5,741	5,633	5,458	5,348	5,233	-115
Wood products		393.4	373.5	379.5	479.8	429.8	416.2	403.9	389.4	389.2	2
Nonmetallic mineral products	467.8	416.2	406.6	402.7	479.4	450.1	441.2	434.3	424.5	415.2	-9.3
Primary metals	450.7	410.2	393.7	386.2	450.9	429.8	419.6	409.3	395.5	387.0	-8.5
Fabricated metal products	1,550.7	1,419.5	1,391.0	1,364.2	1,557.5	1,486.3	1,461.5	1,425.3	1,398.5	1,370.8	-27.7
Machinery	1,192.8	1,123.8	1,097.1	1,071.3	1,193.8	1,162.7	1,150.2	1,126.0	1,100.6	1,073.6	-27.0
Computer and electronic products 1		1,211.8	1,193.7	1,188.0	1,257.9	1,233.3	1,223.7	1,212.9	1,198.6	1,193.3	-5.3
Computer and peripheral equipment	183.3	179.9	174.9	174.3	183.8	181.8	180.0	180.3	176.6	175.1	-1.5
Communications equipment	127.7	130.8	130.0	129.7	128.3	129.5	129.1	129.6	129.4	130.0	.6
Semiconductors and electronic components	437.3	409.3	401.2	398.1	439.2	423.2	417.4	410.5	403.8	400.6	-3.2
Electronic instruments		433.3	430.5	429.6	443.6	438.8	437.5	433.8	431.6	430.8	8
Electrical equipment and appliances	425.7	406.4	398.9	389.4	427.4	417.5	412.0	406.1	400.3	391.3	-9.0
Transportation equipment ¹		1,398.9	1,419.3	1,399.4	1,653.8	1,532.5	1,501.8	1,423.5	1,424.2	1,398.3	-25.9
Motor vehicles and parts ²		688.3	716.5	704.1	918.3	809.6	781.5	711.2	718.1	700.6	-17.5
Furniture and related products Miscellaneous manufacturing		424.0 607.3	412.0 600.2	404.3 598.1	501.4 635.2	449.6 624.2	440.6 618.4	428.6 611.0	416.6 604.5	406.4 602.4	-10.2 -2.1
Nondurable goods		4,707	4,658	4,627	5,006	4,866	4,817	4,759	4,718	4,682	-36
Production workers		3,442	3,400	3,373	3,707	3,581	3,541	3,488	3,452	3,421	-30
Food manufacturing		1,447.5	1,438.6	1,435.7	1,485.7	1,489.0	1,477.6	1,470.7	1,467.0	1.464.2	-2.8
Beverages and tobacco products		189.3	185.4	1,433.7	198.9	196.4	1,477.8	194.2	191.5	192.8	1.3
Textile mills		133.7	129.0	127.5	158.5	140.6	136.8	133.6	130.2	128.2	-2.0
Textile product mills		137.5	133.3	127.3	151.0	143.5	141.2	137.4	134.3	129.4	-4.9
Apparel		173.3	174.4	173.0	203.8	187.1	183.5	178.9	177.2	174.8	-2.4
Leather and allied products		32.4	31.3	31.4	33.2	32.6	32.6	32.4	31.8	31.6	2
Paper and paper products		426.4	418.6	414.8	449.9	437.1	433.4	427.3	422.0	418.6	-3.4
Printing and related support activities		555.6	546.1	540.1	607.4	574.1	567.0	558.1	550.0	542.1	-7.9
Petroleum and coal products		109.9	110.5	111.3	116.3	117.2	116.9	114.2	114.6	114.4	-7.9
	852.3	828.8	827.0	823.4	854.0	842.6	837.1	832.7	829.7	825.8	-3.9
Chemicals											

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	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Change from: Feb. 2009 Mar. 2009
Service-providing	115,597	112,722	112,880	113,013	116,014	114,941	114,542	114,206	113,840	113,482	-358
Private service-providing	92,757	90,275	90,036	90,088	93,573	92,398	92,010	91,666	91,297	90,944	-353
Frade, transportation, and utilities	26,330	25,534	25,212	25,199	26,629	26,005	25,843	25,735	25,614	25,502	-112
Wholesale trade		5,771.5	5,724.4	5,712.2	6,012.5	5,890.3	5,850.7	5,819.3	5,778.9	5,747.7	-31.2
Durable goods		2,944.5	2,906.8	2,888.7	3,099.8	3,004.9	2,978.6	2,959.6	2,928.3	2,901.9	-26.4
Nondurable goods	2,048.1	1,984.9	1,981.1	1,987.6	2,063.0	2,033.6	2,025.1	2,013.9	2,009.2	2,006.0	-3.2
Electronic markets and agents and brokers	846.0	842.1	836.5	835.9	849.7	851.8	847.0	845.8	841.4	839.8	-1.6
Retail trade			14,649.1	14,669.5	15,506.0		15,037.9	14,991.5	14,940.7	14,892.9	-47.8
Motor vehicle and parts dealers ¹		1,694.9	1,689.1	1,683.7	1,890.9	1,770.5	1,745.6	1,730.1	1,716.4	1,700.3	-16.1
Automobile dealers		1,070.8	1,066.8	1,059.7	1,227.6	1,121.2	1,099.9	1,088.6	1,078.8	1,066.9	-11.9
Furniture and home furnishings stores		511.2	493.5	489.7	550.4	522.6	514.2	508.3	500.0	497.7	-2.3
Electronics and appliance stores		538.5	533.6	521.6	552.9	541.5	538.6	535.5	536.4	526.2	-10.2
Building material and garden supply stores	1,241.6	1,161.0	1,156.4	1,168.6	1,264.9	1,235.8	1,227.8	1,214.9	1,206.4	1,193.0	-13.4
Food and beverage stores	2,849.1	2,822.7	2,801.7	2,801.7	2,874.7	2,843.5	2,835.1	2,835.3	2,827.1	2,826.7	4
Health and personal care stores		986.0	980.1	979.6	1,007.7	989.4	991.2	985.7	986.0	985.1	9
Gasoline stations	844.4	824.1	820.9	822.0	854.2	836.9	834.4	833.0	832.2	831.3	9
Clothing and clothing accessories stores Sporting goods, hobby, book, and music	1,445.6	1,440.7	1,388.5	1,385.1	1,498.2	1,462.2	1,448.5	1,445.0	1,443.6	1,437.4	-6.2
stores	636.6	634.4	600.3	592.9	653.8	633.1	624.3	620.8	613.8	611.4	-2.4
General merchandise stores ¹	3,022.8	3,033.4	2,964.5	3,028.7	3,060.7	3,024.5	3,029.2	3,040.7	3,043.4	3,057.2	13.8
Department stores	1,544.8	1,540.2	1,489.6	1,501.3	1,583.5	1,517.5	1,521.2	1,529.1	1,533.7	1,533.4	3
Miscellaneous store retailers Nonstore retailers	834.1 435.2	805.1 426.5	805.4 415.1	786.6 409.3	854.5 443.1	838.3 427.7	825.0 424.0	819.5 422.7	815.7 419.7	808.3 418.3	-7.4 -1.4
Transportation and warehousing		4,315.9	4,270.3	4,247.8	4,553.4	4,424.4	4,389.9	4,354.4	4,324.0	4,290.0	-34.0
Air transportation		472.5	471.9	471.6	505.4	481.6	477.8	476.8	475.1	473.0	-2.1
Rail transportation		225.9	223.6	223.6	231.4	229.0	226.8	227.1	225.3	224.9	4
Water transportation		58.0	57.2	56.7	66.0	62.6	60.3	59.7	60.5	59.8	7
Truck transportation	1,389.4	1,292.8	1,275.7	1,269.5	1,414.6	1,358.0	1,340.8	1,323.3	1,310.4	1,295.5	-14.9
Transit and ground passenger transportation	433.6	418.5	418.9	417.8	420.0	411.7	410.1	408.1	406.6	405.0	-1.6
Pipeline transportation	40.5	42.9	42.7	42.3	40.8	43.2	43.3	43.1	43.0	42.8	2
Scenic and sightseeing transportation		20.8	20.3	20.8	28.7	27.2	27.2	26.9	26.6	26.4	2
Support activities for transportation	587.8	564.3	557.0	547.5	591.2	582.2	579.5	569.3	560.4	553.2	-7.2
Couriers and messengers Warehousing and storage	572.7 672.4	565.0 655.2	558.3 644.7	553.4 644.6	577.5 677.8	565.7 663.2	564.6 659.5	563.2 656.9	563.7 652.4	558.6 650.8	-5.1 -1.6
Utilities	555.2	568.4	568.0	569.0	557.4	564.0	564.6	569.3	570.0	570.9	.9
nformation	3,016	2,895	2,903	2,904	3,023	2,965	2,940	2,924	2,917	2,907	-10
Publishing industries, except Internet	891.8	840.5	832.4	825.5	893.3	863.6	857.8	846.3	834.8	827.2	-7.6
Motion picture and sound recording industries .	380.8	360.5	380.7	393.5	385.2	385.0	377.2	376.7	389.0	395.0	6.0
Broadcasting, except Internet	317.9	304.8	299.8	298.5	319.0	313.1	308.1	306.5	302.3	299.7	-2.6
Telecommunications	1,027.2	1,001.8	1,001.9	995.6	1,028.0	1,010.2	1,004.0	1,001.6	1,000.3	996.4	-3.9
Data processing, hosting and related services.	264.7	252.2	253.3	256.7	263.4	257.5	256.4	257.0	255.4	255.2	2
Other information services	133.9	135.0	134.9	133.8	134.2	135.1	136.5	135.7	134.9	133.7	-1.2
inancial activities	8,171	7,901	7,863	7,823	8,204	8,043	8,010	7,954	7,910	7,867	-43
Finance and insurance	6,056.4	5,875.3	5,856.1	5,832.8	6,055.8	5,948.7	5,924.0	5,890.4	5,863.3	5,838.0	-25.3
Monetary authorities - central bank	22.5	20.8	20.8	20.8	22.4	21.5	21.3	21.0	21.0	20.8	2
Credit intermediation and related activities ¹	2,765.2	2,661.1	2,651.9	2,636.3	2,763.3	2,692.8	2,680.8	2,665.3	2,652.9	2,637.7	-15.2
Depository credit intermediation ¹	1,823.3	1,799.2	1,791.0	1,781.2	1,824.9	1,806.9	1,804.9	1,798.1	1,792.7	1,785.2	-7.5
Commercial banking	1,361.3	1,346.7	1,340.2	1,333.4	1,362.0	1,352.7	1,351.8	1,346.6	1,342.4	1,336.0	-6.4
Securities, commodity contracts, investments	868.4	823.8	818.6	812.0	867.5	842.1	839.9	826.5	819.7	812.4	-7.3
Insurance carriers and related activities	2,310.6	2,279.4	2,276.0	2,275.5	2,313.3	2,300.9	2,292.0	2,287.4	2,281.1	2,279.0	-2.1
Funds, trusts, and other financial vehicles	89.7	90.2	88.8	88.2	89.3	91.4	90.0	90.2	88.6	88.1	5
Real estate and rental and leasing		2,025.3	2,006.6	1,990.2	2,148.5	2,093.8	2,085.8	2,063.2	2,047.0	2,029.1	-17.9
Real estate	1,468.7	1,418.8	1,408.8	1,398.6	1,489.4	1,461.7	1,458.2	1,444.9	1,435.1	1,423.4	-11.7
Rental and leasing services		578.5	569.8	563.5	630.6	603.8	599.3	589.9	583.6	577.1	-6.5
Lessors of nonfinancial intangible assets	27.9	28.0	28.0	28.1	28.5	28.3	28.3	28.4	28.3	28.6	.3

See footnotes at the end of table.

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

(In thousands)

	No	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Change from: Feb. 2009- Mar. 2009 ^p
Professional and business services	17,733	16,877	16,741	16,678	17,954	17,488	17,356	17,205	17,027	16,894	-133
Professional and technical services ¹	7,882.5	7,787.7	7,797.5	7,750.9	7,818.8	7,827.7	7,797.2	7,765.5	7,728.8	7,697.5	-31.3
Legal services	1,162.9	1,144.1	1,139.5	1,139.0	1,168.8	1,157.7	1,156.8	1,154.1	1,149.2	1,146.5	-2.7
Accounting and bookkeeping services	1,064.1	1,021.4	1,063.5	1,042.0	948.8	941.0	933.7	927.5	926.3	927.9	1.6
Architectural and engineering services	1,430.5	1,391.3	1,370.7	1,353.9	1,450.9	1,428.6	1,419.4	1,411.1	1,392.5	1,376.2	-16.3
Computer systems design and related		l	l			l		l			
services	1,426.5	1,459.7	1,459.7	1,454.0	1,432.4	1,467.9	1,466.8	1,462.4	1,463.9	1,460.0	-3.9
Management and technical consulting											
services	988.5	1,011.8	1,009.1	1,003.7	997.1	1,024.9	1,020.5	1,025.7	1,020.6	1,014.5	-6.1
Management of companies and enterprises	1,895.5	1,866.9	1,854.0	1,848.9	1,906.7	1,882.0	1,872.1	1,871.7	1,865.3	1,859.0	-6.3
Administrative and waste services	7,955.2	7,222.4	7,089.8	7,078.3	8,228.2	7,778.3	7,686.3	7,567.5	7,432.9	7,337.3	-95.6
Administrative and support services ¹		6,863.0	6,735.5	6,724.3	7,870.7	7,414.2	7,324.4	7,203.1	7,070.9	6,976.6	-94.3
Employment services ¹	3,176.0	2,561.4	2,485.3	2,433.8	3,304.7	2,896.7	2,829.5	2,720.5	2,628.4	2,540.0	-88.4
Temporary help services		1,829.4	1,767.7	1,728.8	2,486.8	2,128.5	2,055.6	1,965.7	1,888.5	1,816.8	-71.7
Business support services		814.0	806.8	807.6	831.1	823.7	816.0	817.6	806.8	804.4	-2.4
Services to buildings and dwellings	1,721.0	1,652.2	1,628.9	1,657.6	1,853.7	1,829.4	1,818.1	1,812.5	1,798.7	1,791.1	-7.6
Waste management and remediation services	351.6	359.4	354.3	354.0	357.5	364.1	361.9	364.4	362.0	360.7	-1.3
Education and health services	18,833	19,013	19,239	19,269	18,698	19,044	19,080	19,119	19,141	19,149	8
Educational services		3,017.5	3,221.5	3,219.9	3,006.5	3,066.0	3,063.1	3,088.4	3,087.1	3,080.3	-6.8
Health care and social assistance		15,995.7	16,017.7	16,048.7	15,691.1	15,977.8	16,017.0	16,030.3	16,053.5	16,068.3	14.8
Health care ³	13,168.7	13,455.3	13,471.0	13,492.4	13,199.7	13,442.4	13,475.9	13,490.2	13,512.9	13,526.4	13.5
Ambulatory health care services ¹		5,734.3	5,749.3	5,761.5	5,599.3	5,727.7	5,742.6	5,753.3	5,768.2	5,775.9	7.7
Offices of physicians	2,238.0	2,295.7	2,298.0	2,301.5	2,243.7	2,289.8	2,294.5	2,300.4	2,304.9	2,308.1	3.2
Outpatient care centers	527.6	536.7	537.5	538.6	527.5	536.9	536.7	538.0	538.5	539.2	.7
Home health care services		976.3	985.2	990.9	943.3	975.6	980.7	981.4	989.5	992.2	2.7
Hospitals		4,699.5	4,699.5	4,697.5	4,599.1	4,692.4	4,703.7	4,707.5	4,710.6	4,709.9	7
Nursing and residential care facilities ¹		3,021.5	3,022.2	3,033.4	3,001.3	3,022.3	3,029.6	3,029.4	3,034.1	3,040.6	6.5
Nursing care facilities		1,612.9	1,611.6	1,617.3	1,614.7	1,614.5	1,617.3	1,616.6	1,617.7	1,620.7	3.0
Social assistance ¹		2,540.4	2,546.7	2,556.3	2,491.4	2,535.4	2,541.1	2,540.1	2,540.6	2,541.9	1.3
Child day care services	879.0	869.5	872.8	873.5	861.7	863.2	864.3	862.7	861.4	858.8	-2.6
Leisure and hospitality	13,156	12,667	12,678	12,813	13,528	13,344	13,304	13,268	13,240	13,200	-40
Arts, entertainment, and recreation	1,837.2	1,732.9	1,747.3	1,776.1	1,996.1	1,944.0	1,947.1	1,943.8	1,943.7	1,935.1	-8.6
Performing arts and spectator sports	385.0	366.8	373.5	379.4	409.3	398.8	401.4	405.7	403.7	403.1	6
Museums, historical sites, zoos, and parks		119.3	118.8	120.0	133.2	130.6	130.8	130.3	130.6	129.5	-1.1
Amusements, gambling, and recreation	1,328.2	1,246.8	1,255.0	1,276.7	1,453.6	1,414.6	1,414.9	1,407.8	1,409.4	1,402.5	-6.9
Accommodation and food services		10,933.9	10,930.8	11,037.1	11,532.0	11,399.6	11,356.5	11,323.7	11,296.2	11,264.7	-31.5
Accommodation		1,685.5	1,677.1	1,668.0	1,883.9	1,812.1	1,794.3	1,768.4	1,750.9	1,728.3	-22.6
Food services and drinking places	9,493.5	9,248.4	9,253.7	9,369.1	9,648.1	9,587.5	9,562.2	9,555.3	9,545.3	9,536.4	-8.9
Other services	5,518	5,388	5,400	5,402	5,537	5,509	5,477	5,461	5,448	5,425	-23
Repair and maintenance	1,242.5	1,168.8	1,165.5	1,163.1	1,242.2	1,204.7	1,189.9	1,184.7	1,176.7	1,166.4	-10.3
Personal and laundry services	1,317.1	1,292.9	1,296.0	1,295.6	1,324.2	1,323.2	1,320.9	1,313.6	1,313.3	1,304.7	-8.6
Membership associations and organizations	2,958.1	2,926.5	2,938.2	2,943.6	2,970.2	2,980.7	2,965.7	2,963.1	2,958.1	2,953.8	-4.3
Government	22,840	22,447	22,844	22,925	22,441	22,543	22,532	22,540	22,543	22,538	-5
Federal		2,779	2,780	2,784	2,751	2,783	2,778	2,793	2,795	2,802	7
Federal, except U.S. Postal Service		2,042.0	2,057.8	2,066.5	1,989.6	2,052.4	2,057.3	2,065.8	2,070.7	2,079.1	8.4
U.S. Postal Service		736.5	722.0	717.7	761.5	730.1	720.9	726.9	724.0	722.8	-1.2
State government		5,119	5,302	5,320	5,152	5,197	5,196	5,192	5,187	5,184	-3
State government education		2,320.4	2,503.3	2,524.3	2,334.7	2,380.3	2,381.3	2,380.2	2,378.8	2,379.2	.4
State government, excluding education		2,798.6	2,798.8	2,795.9	2,817.3	2,816.4	2,814.8	2,811.6	2,808.5	2,804.6	-3.9
Local government	14,815	14,549	14,762	14,821	14,538	14,563	14,558	14,555	14,561	14,552	-9
Local government education		8,173.3	8,392.1	8,445.4	8,076.4	8,067.6	8,060.5	8,070.7	8,081.1	8,080.3	8
Local government, excluding education	6,373.9	6,375.2	6,370.3	6,375.5	6,461.5	6,495.6	6,497.7	6,484.7	6,479.5	6,471.8	-7.7
	1	I '	1	1	I .	1	1 '	1 '	1	1	1

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

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

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Change from: Feb. 2009- Mar. 2009 ^p
Total private	33.8	32.9	33.2	33.2	33.8	33.4	33.3	33.3	33.3	33.2	-0.1
Goods-producing	40.4	38.8	38.6	38.7	40.6	39.5	39.4	39.3	39.2	38.9	3
Mining and logging	45.7	43.6	43.4	42.6	46.2	45.3	44.3	44.2	44.0	43.2	8
Construction	38.5	37.1	37.0	37.3	38.9	37.7	38.0	37.9	38.1	37.8	3
Manufacturing Overtime hours	41.1 3.9	39.5 2.7	39.2 2.5	39.2 2.5	41.2 4.0	40.2 3.2	39.9 2.9	39.8 2.9	39.5 2.7	39.3 2.7	2 .0
Durable goods Overtime hours	41.4 4.0	39.5 2.5	39.2 2.3	39.2 2.4	41.5 4.1	40.4 3.1	40.0 2.8	39.8 2.7	39.5 2.5	39.3 2.5	2 .0
Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts 2 Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel	38.3 42.6 43.0 41.7 42.8 41.0 41.2 42.5 42.0 38.5 39.4 40.5 3.8 40.3 39.9 38.8 39.4 36.9	35.7 38.9 40.3 39.5 40.8 40.4 39.3 40.3 38.2 37.4 38.3 39.4 3.0 39.7 36.3 36.5 35.6	36.0 38.6 39.6 39.2 40.5 40.3 38.5 40.1 38.0 36.9 37.9 39.1 2.8 39.3 36.4 36.0 36.9 35.3	36.2 39.2 40.1 38.8 40.1 39.9 38.0 40.1 38.1 37.8 38.3 39.2 2.8 39.6 35.4 36.5 37.1 36.3	38.7 43.2 43.0 41.8 42.8 41.0 41.3 42.4 41.9 38.7 39.2 40.7 3.9 40.8 40.1 38.8 39.3 36.7	37.6 40.9 40.9 40.8 41.4 41.3 40.2 40.9 40.0 37.2 38.5 39.9 37.9 37.9 37.9 36.2	36.8 40.9 40.5 40.3 41.1 40.4 39.7 40.9 39.9 37.3 38.3 39.7 3.1 39.8 36.7 37.0 37.1 36.0	36.9 40.2 40.4 39.7 40.9 40.7 39.4 40.4 38.6 37.7 38.4 39.7 3.2 40.1 37.0 37.1 37.0 36.0	37.0 40.0 39.9 39.4 40.5 40.5 38.8 40.1 38.1 37.5 38.2 39.4 3.0 39.9 36.8 36.5 37.0 35.6	36.8 39.8 40.1 38.9 40.2 39.9 38.2 40.1 38.2 37.9 38.2 39.4 3.0 40.0 35.7 36.6 37.0 36.1	2 2 .2 5 3 6 6 .0 .1 .4 .0 .0 .0
Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products Private service-providing	39.0 43.3 38.7 42.8 41.9 41.1	33.4 41.4 37.4 44.9 40.8 39.9 31.8	32.5 41.2 37.3 43.5 41.0 39.3 32.3	33.4 40.7 37.6 42.7 40.8 39.2 32.2	38.6 43.6 38.6 43.7 41.9 41.2	34.4 42.1 38.2 44.4 41.3 40.6	34.7 41.9 38.0 45.3 41.1 40.0	34.0 41.6 37.7 45.1 41.1 39.9 32.2	33.1 41.5 37.5 43.8 41.0 39.5	33.3 41.1 37.5 43.9 40.9 39.4 32.1	.2 4 .0 .1 1 1
Trade, transportation, and utilities	33.3	32.4	32.7	32.8	33.3	33.0	32.9	32.9	32.8	32.8	.0
Wholesale trade	38.6	37.7	38.1	37.8	38.4	38.1	37.8	38.1	37.9	37.7	2
Retail trade	30.0	29.2	29.6	29.6	30.2	29.8	29.7	29.7	29.8	29.7	1
Transportation and warehousing	36.7	35.5	35.4	36.1	36.6	36.1	36.2	36.0	35.7	36.0	.3
Utilities	43.0	42.5	43.2	42.0	43.2	42.4	42.9	42.6	43.1	42.2	9
Information	36.7	36.8	37.1	36.9	36.5	37.0	37.0	37.2	36.9	36.8	1
Financial activities	36.2	35.9	36.8	36.5	35.8	36.1	35.9	36.2	36.2	36.1	1
Professional and business services	35.1	34.4	34.9	34.9	34.8	34.9	34.8	34.9	34.8	34.7	1
Education and health services	32.7	32.3	32.5	32.4	32.7	32.4	32.4	32.4	32.3	32.4	.1
Leisure and hospitality Other services	25.3 30.9	24.0 30.5	25.0 30.7	24.8 30.6	25.3 30.9	25.0 30.7	25.0 30.6	24.8 30.7	25.0 30.6	24.8 30.6	2 .0

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

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

p = preliminary.

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

		Average ho	urly earnings			Average we	Average weekly earnings				
Industry	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p			
Total private	\$17.97	\$18.49	\$18.57	\$18.56	\$607.39	\$608.32	\$616.52	\$616.19			
Seasonally adjusted	17.90	18.43	18.47	18.50	605.02	613.72	615.05	614.20			
Goods-producing	19.06	19.64	19.64	19.72	770.02	762.03	758.10	763.16			
Mining and logging	22.29	23.41	23.20	23.28	1,018.65	1,020.68	1,006.88	991.73			
Construction	21.44	22.32	22.26	22.48	825.44	828.07	823.62	838.50			
Manufacturing	17.62	18.03	18.07	18.07	724.18	712.19	708.34	708.34			
Durable goods	18.56	18.99	19.08	19.16	768.38	750.11	747.94	751.07			
Wood products	13.92	14.69	14.76	14.70	533.14	524.43	531.36	532.14			
Nonmetallic mineral products	16.79	16.82	17.05	17.23	715.25	654.30	658.13	675.42			
Primary metals	20.23	19.80	19.68	19.62	869.89	797.94	779.33	786.76			
Fabricated metal products	16.86	17.24	17.29	17.31	703.06	680.98	677.77	671.63			
Machinery	17.87	18.16	18.21	18.32	764.84	740.93	737.51	734.63			
•	20.76	21.46	21.37	21.60	851.16	1	861.21	861.84			
Computer and electronic products		1	1		1	866.98		1			
Electrical equipment and appliances	15.64	15.81	15.94	15.99	644.37	621.33	613.69	607.62			
Transportation equipment	23.52	24.66	24.68	24.79	999.60	993.80	989.67	994.08			
Furniture and related products	14.42	14.95	14.86	14.96	555.17	559.13	548.33	565.49			
Miscellaneous manufacturing	15.08	15.66	15.97	15.97	594.15	599.78	605.26	611.65			
Nondurable goods	16.01	16.51 14.34	16.49 14.29	16.39 14.25	648.41 558.16	650.49 569.30	644.76 561.60	642.49 564.30			
Food manufacturing	13.85	1			1			1			
Beverages and tobacco products	19.73	20.07	20.33	20.37	787.23	728.54	740.01	721.10			
Textile mills	13.45	13.90	13.71	13.77	521.86	510.13	493.56	502.6			
Textile product mills	11.77	11.59	11.53	11.33	463.74	423.04	425.46	420.3			
Apparel	11.35	11.46	11.44	11.27	418.82	407.98	403.83	409.10			
Leather and allied products	12.81	14.10	14.31	14.25	499.59	470.94	465.08	475.9			
Paper and paper products	18.70	19.27	18.99	18.86	809.71	797.78	782.39	767.60			
Printing and related support activities	16.64	16.79	16.85	16.76	643.97	627.95	628.51	630.18			
Petroleum and coal products	27.06	29.13	29.57	29.66	1,158.17	1,307.94	1,286.30	1,266.48			
Chemicals	19.31	19.89	19.92	19.76	809.09	811.51	816.72	806.21			
Plastics and rubber products	15.72	16.24	16.23	16.17	646.09	647.98	637.84	633.86			
Private service-providing	17.70	18.23	18.33	18.31	575.25	579.71	592.06	589.58			
Trade, transportation, and utilities	16.14	16.37	16.47	16.43	537.46	530.39	538.57	538.90			
Wholesale trade	20.08	20.44	20.64	20.63	775.09	770.59	786.38	779.8			
Retail trade	12.88	12.96	12.98	13.02	386.40	378.43	384.21	385.39			
Transportation and warehousing	18.20	18.68	18.77	18.62	667.94	663.14	664.46	672.18			
Utilities	28.90	29.27	29.68	29.38	1,242.70	1,243.98	1,282.18	1,233.96			
Information	24.62	25.03	25.11	25.26	903.55	921.10	931.58	932.09			
Financial activities	20.17	20.48	20.67	20.69	730.15	735.23	760.66	755.19			
Professional and business services	21.00	22.16	22.52	22.56	737.10	762.30	785.95	787.34			
Education and health services	18.74	19.26	19.25	19.22	612.80	622.10	625.63	622.73			
Leisure and hospitality	10.77	11.03	11.07	10.99	272.48	264.72	276.75	272.5			
Other services	16.11	16.34	16.33	16.37	497.80	498.37	501.33	500.92			

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

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

Industry	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Percent change from: Feb. 2009- Mar. 2009 P
Total private:							
Current dollarsConstant (1982) dollars ²	\$17.90 8.28	\$18.34 8.54	\$18.40 8.65	\$18.43 8.64	\$18.47 8.62	\$18.50 N.A.	0.2 (³)
Goods-producing	19.17	19.63	19.69	19.72	19.78	19.84	.3
Mining and logging	22.28	23.28	23.23	23.14	23.12	23.30	.8
Construction	21.58	22.28	22.41	22.43	22.44	22.61	.8
Manufacturing Excluding overtime ⁴	17.64 16.82	17.94 17.25	17.96 17.33	17.99 17.36	18.06 17.46	18.08 17.48	.1 .1
Durable goods	18.58	18.91	18.94	18.99	19.07	19.16	.5
Nondurable goods	16.05	16.37	16.39	16.43	16.50	16.44	4
Private service-providing	17.58	18.03	18.10	18.14	18.17	18.20	.2
Trade, transportation, and utilities	16.07	16.29	16.31	16.36	16.38	16.38	.0
Wholesale trade	20.04	20.29	20.31	20.41	20.49	20.56	.3
Retail trade	12.83	12.93	12.94	12.97	12.96	12.98	.2
Transportation and warehousing	18.25	18.66	18.66	18.72	18.72	18.69	2
Utilities	28.79	28.91	29.16	29.22	29.67	29.25	-1.4
Information	24.58	24.94	24.91	24.98	25.07	25.19	.5
Financial activities	20.12	20.41	20.53	20.53	20.56	20.64	.4
Professional and business services	20.78	21.78	21.97	22.04	22.20	22.33	.6
Education and health services	18.69	19.13	19.20	19.18	19.23	19.21	1
Leisure and hospitality	10.75	10.90	10.94	10.97	10.98	10.98	.0
Other services	15.94	16.29	16.29	16.30	16.25	16.24	1

¹ See footnote 1, table B-2.

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

³ Change was -0.1 percent from Dec. 2008 to Jan. 2009, the latest month

available.

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

N.A. = not available.

^p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

(2002=100)

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Percent change from Feb. 2009- Mar. 2009 ^p
Total private	106.2	99.3	99.6	99.5	107.5	104.1	103.2	102.5	101.9	100.9	-1.0
Goods-producing	97.2	84.0	81.9	81.1	100.2	92.0	90.4	88.1	86.5	84.1	-2.8
Mining and logging	134.8	132.5	129.8	123.8	139.7	143.2	139.1	138.3	135.6	128.8	-5.0
Construction	104.1	88.2	85.7	85.9	111.5	100.5	99.8	97.5	96.5	93.4	-3.2
Manufacturing	92.3	80.2	78.3	77.1	93.2	86.0	84.0	81.7	79.8	78.1	-2.1
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 Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products	95.1 78.6 92.3 91.6 104.3 104.5 103.2 89.3 93.9 78.7 78.8 91.1 87.5 98.7 89.2 51.2 73.8 58.1 70.3 84.4 89.2 96.0 96.3 89.5	80.2 60.9 74.5 75.6 89.1 91.3 95.7 81.8 71.7 51.2 63.5 84.2 79.9 96.1 84.9 39.6 61.6 47.7 60.0 77.3 77.6 87.4 89.7 77.0	78.1 57.9 71.9 71.0 86.3 88.5 93.3 78.2 72.3 52.8 60.8 82.5 78.3 94.4 82.8 37.3 60.8 47.4 56.0 75.2 75.9 83.5 89.9 74.9	76.5 59.1 72.5 69.9 83.4 84.8 90.8 74.8 71.1 51.9 60.9 81.8 77.9 94.8 82.8 37.4 58.7 48.3 57.8 73.3 75.7 82.5 89.0 73.4	95.8 81.2 96.3 91.5 104.9 104.8 103.5 89.9 93.6 78.2 79.8 91.0 88.9 102.1 93.8 50.9 73.3 58.2 69.6 85.6 89.2 101.0 96.4 90.1	87.1 70.5 86.3 81.5 96.6 96.7 99.7 86.1 81.0 63.9 67.4 87.1 84.2 99.3 91.6 42.6 67.5 52.7 62.0 80.9 82.5 98.6 93.4 82.9	84.6 66.7 84.0 78.1 93.8 94.8 96.8 83.8 79.0 61.3 66.1 85.9 82.8 98.6 89.3 40.7 65.0 51.3 62.5 79.8 80.6 98.4 91.8 80.2	81.6 64.6 81.0 75.6 89.8 91.8 96.4 81.8 73.2 53.5 64.7 84.8 81.6 98.7 90.1 39.7 62.7 49.7 60.9 77.9 78.7 93.3 91.0 78.0	79.4 62.1 78.7 71.9 87.1 88.6 93.9 79.0 62.5 83.3 80.1 98.0 88.7 38.1 61.3 48.6 58.3 76.3 76.9 90.3 76.1	77.3 62.0 76.4 70.1 84.0 85.3 90.9 75.6 71.1 51.8 61.5 82.1 79.4 98.0 87.1 37.4 58.6 48.6 58.3 74.8 75.8 88.1	-2.62 -2.9 -2.5 -3.6 -3.7 -3.2 -4.3 -2.1 -2.3 -1.6 -1.49 .0 -1.8 -1.8 -4.4 .0 .0 -2.0 -1.49 -1.0 -1.8
Private service-providing		103.5	104.9	104.7	109.5	107.5	107.0	106.6	105.9	105.5	4
Trade, transportation, and utilities		97.8	97.3	97.7	105.1	101.4	100.6	100.2	99.4	99.1	3
Retail trade	110.3 99.5	103.4 94.5	103.6	102.6 94.3	110.5 101.9	107.0 97.9	105.5 97.1	105.6 96.8	104.3 96.8	103.1 96.3	-1.2 5
Transportation and warehousing	108.5	100.4									
Utilities	97.9	99.7	99.0	100.7 98.6	109.4 98.9	104.5 98.7	104.2	102.8	101.2 101.5	101.7 99.6	.5 -1.9
Information	101.1	97.5	98.3	97.9	100.7	100.2	99.6	99.4	98.4	97.8	-1.9
Financial activities	101.1	104.8	106.9	105.5	100.7	100.2	106.2	106.5	105.9	105.0	8
Professional and business services	114.6	104.8	106.9	105.5	115.2	112.0	110.8	110.5	108.5	103.0	-1.2
Education and health services	116.2	116.1	118.2		115.2	116.6	116.9				.3
				118.1				117.2	116.9	117.3	
Other services	107.5 99.8	98.2	97.0	96.7	110.7	99.1	98.3	98.2	97.6	97.2	-1.1

NOTE: The index of aggregate weekly hours are calculated by dividing

the current months estimates of aggregate hours by the corresponding 2002 annual average levels. Aggregate hours estimates are the product of estimates of average weekly hours and production and nonsupervisory worker employment.

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

p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

(2002=100)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Mar. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Mar. 2008	Nov. 2008	Dec. 2008	Jan. 2009	Feb. 2009 ^p	Mar. 2009 ^p	Percent change from Feb. 2009- Mar. 2009
Total private	127.5	122.6	123.6	123.4	128.6	127.6	126.9	126.2	125.7	124.8	-0.7
Goods-producing	113.4	101.0	98.5	98.0	117.6	110.6	109.0	106.4	104.7	102.2	-2.4
Mining and logging	174.7	180.4	175.2	167.7	181.0	193.9	188.0	186.2	182.4	174.5	-4.3
Construction	120.5	106.3	103.0	104.3	130.0	120.9	120.8	118.0	116.9	114.0	-2.5
Manufacturing	106.3	94.6	92.5	91.1	107.5	100.9	98.7	96.1	94.2	92.3	-2.0
Durable goods	110.2	95.1	93.0	91.6	111.2	102.9	100.1	96.8	94.5	92.4	-2.2
Nondurable goods	99.0	93.2	91.3	90.2	100.8	97.4	95.9	94.7	93.4	92.3	-1.2
Private service-providing	132.0	129.4	131.8	131.4	132.0	132.8	132.8	132.6	131.9	131.6	2
Trade, transportation, and utilities	119.4	114.2	114.4	114.5	120.5	117.9	117.0	116.9	116.2	115.8	3
Wholesale trade	130.5	124.6	126.0	124.7	130.5	127.9	126.2	126.9	125.9	124.9	8
Retail trade	109.9	105.0	104.7	105.3	112.1	108.5	107.7	107.7	107.6	107.1	5
Transportation and warehousing	125.3	119.0	117.9	118.9	126.6	123.7	123.3	122.1	120.2	120.6	.3
Utilities	118.1	121.9	125.4	120.9	118.9	119.1	121.9	122.1	125.7	121.6	-3.3
Information	123.3	120.8	122.2	122.5	122.5	123.8	122.8	122.9	122.1	122.0	1
Financial activities	135.5	132.7	136.6	134.9	134.4	135.4	134.9	135.1	134.6	134.0	4
Professional and business services	143.2	139.6	142.8	142.5	142.5	145.1	144.9	144.3	143.3	142.4	6
Education and health services	143.2	147.0	149.6	149.2	141.8	146.7	147.5	147.8	147.8	148.1	.2
Leisure and hospitality	131.5	123.0	128.8	128.3	135.1	133.9	133.9	132.9	133.8	132.3	-1.1
Other services	117.2	114.4	115.4	115.4	116.4	117.6	116.6	116.6	115.6	115.0	5

¹ See footnote 1, table B-2.

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

p = preliminary.

NOTE: The index of aggregate weekly payrolls are calculated by dividing the current months estimates of aggregate payrolls

ESTABLISHMENT DATA ESTABLISHMENT DATA

Table B-7. Diffusion indexes of employment change

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
		Private nonfarm payrolls, 271 industries ¹										
Over 1-month span:												
2005		60.1	54.1	58.1	56.8	58.3	58.5	59.2	54.2	55.9	62.7	57.6
2006		62.2	63.8	59.8	49.1	51.8	59.2	55.4	55.7	56.3	59.4	60.7
2007		55.5	52.4	49.4	55.9	48.3	50.7	46.5	55.9	57.2	59.4	57.9
2008 2009		40.6 ^p 21.4	9 44.1 P 22.0	41.1	42.6	36.9	37.6	39.1	34.7	33.0	27.1	20.5
Over 3-month span:												
2005	51.7	57.2	59.0	59.8	57.9	62.0	60.5	62.9	60.3	55.5	56.3	62.7
2006	67.7	68.6	65.1	65.1	60.5	58.9	55.5	57.0	55.0	54.4	59.0	64.2
2007	62.5	54.8	54.2	54.8	54.1	50.4	52.8	48.7	53.3	53.9	58.3	62.5
2008		44.8	40.2	39.7	37.3	33.6	33.6	32.8	34.9	33.2	26.9	20.8
2009	18.6	^p 15.3	^p 16.4									
Over 6-month span:	55.4		50.4		50.0		00.4		04.0	50.0		00.5
2005		57.9	58.1	57.0	58.3	60.9	63.1	63.3	61.6	59.6	61.4	62.5
2006		63.8	67.5	66.2	65.5	66.6	60.3	61.1	57.9	57.9	62.4	59.0
2007 2008		57.2 53.0	60.5 50.7	58.3 47.4	55.5 40.2	56.5 33.4	52.8 31.0	52.4 33.4	56.6 30.6	54.4 29.0	56.8 26.0	59.0 24.4
2009		^p 18.6	p 15.7	47.4	40.2	33.4	31.0	33.4	30.0	29.0	20.0	24.4
Over 12-month span:												
2005	60.9	60.9	60.0	59.2	58.3	60.3	61.3	63.3	60.7	59.2	59.8	61.8
2006	67.2	65.5	65.9	62.9	65.5	66.8	64.8	64.4	66.6	65.9	64.9	66.2
2007	63.3	59.4	61.1	59.6	59.2	58.3	56.8	57.2	59.4	58.9	58.1	59.6
2008		56.1	52.6	49.1	50.2	47.8	43.7	42.3	38.0	37.8	32.3	28.2
2009	24.0	p 22.5	^p 20.1									
		Manufacturing payrolls, 83 industries ¹										
Over 1-month span:												
2005		46.4	42.2	46.4	40.4	33.7	41.0	43.4	45.8	47.6	44.6	47.0
2006		49.4	53.6	47.0	37.3	50.6	49.4	42.2	40.4	42.8	41.0	44.0
2007		41.0	30.7	24.7	38.0	32.5	43.4	30.7	39.2	42.8	60.8	48.2
2008		28.9 P 11.4	37.3 P 15.7	32.5	40.4	25.3	25.9	27.7	22.9	18.7	15.1	10.2
2009	6.0	1 11.4	15.7									
Over 3-month span:												
2005		43.4	41.0	41.6	35.5	36.1	34.9	36.7	42.2	44.0	38.6	48.8
2006		57.2	48.2	48.2	44.6	50.0	43.4	45.2	36.7	33.1	35.5	39.2
2007		33.1	33.1	28.9	29.5	30.1	31.9	28.9	30.7	30.7	39.2	51.2
2008 2009		33.7 p 3.0	28.3 P 6.0	29.5	26.5	22.9	19.9	16.9	22.3	21.1	15.1	11.4
Over 6-month span:												
2005	33.7	39.8	38.0	36.1	35.5	34.9	39.8	36.1	36.1	38.0	36.7	39.8
2006		45.2	50.6	48.8	50.6	50.0	45.2	47.0	43.4	42.2	39.8	34.3
2007		33.1	29.5	28.9	30.7	34.9	28.9	26.5	29.5	28.3	33.7	38.0
2008		30.1	37.3	35.5	25.3	20.5	17.5	18.1	16.9	13.3	11.4	9.6
2009		p 6.0	p 3.6									
Over 12-month span:												
2005	45.2	44.0	42.2	41.0	36.7	35.5	32.5	34.3	33.1	33.7	33.7	38.0
2006	44.0	41.0	41.0	39.8	39.8	45.2	42.2	42.8	47.0	48.8	45.8	44.6
2007		36.7	37.3	30.7	28.9	29.5	30.7	28.9	33.1	28.9	34.3	35.5
			1 050		1 00 7	1 274	1 2/7	1 40 0	1 217	1 24 7	1 400	1 45 4
2008 2009		28.9 P 4.8	25.9 P 7.2	25.3	30.7	27.1	24.7	19.3	21.7	21.7	16.9	15.1

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