

Bureau of Labor Statistics

Washington, D.C. 20212

Technical information:

Household data: (202) 691-6378 USDL 06-2041

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

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

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

Media contact: 691-5902 Friday, December 8, 2006.

THE EMPLOYMENT SITUATION: NOVEMBER 2006

Nonfarm payroll employment rose by 132,000 in November, and the unemployment rate was essentially unchanged at 4.5 percent, the Bureau of Labor Statistics of the U.S. Department of Labor reported today. Job gains continued in several service-providing industries, including professional and business services, food services, and health care. Employment declined in construction and manufacturing.

Unemployment (Household Survey Data)

Both the number of unemployed persons (6.8 million) and the unemployment rate (4.5 percent) were about unchanged in November. Over the year, these measures have declined from 7.6 million and 5.0 percent, respectively.

In November, unemployment rates for all major worker groups—adult men (3.9 percent), adult women (4.0 percent), teenagers (15.1 percent), whites (3.9 percent), blacks (8.6 percent), and Hispanics (4.9 percent)—showed little or no change over the month. The unemployment rate for Asians was 3.2 percent, not seasonally adjusted. (See tables A-1, A-2, and A-3.)

Total Employment and the Labor Force (Household Survey Data)

In November, total employment, at 145.6 million, was essentially unchanged, and the employment-population ratio remained at 63.3 percent. The civilian labor force rose by 383,000 to 152.4 million; the labor force participation rate, at 66.3 percent, was about the same as in October. (See table A-1.)

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

(Numbers in thousands)	Quarterly	averages		Monthly data		October-			
Category	200)6		2006		November			
	II	III	September	October	November	change			
HOUSEHOLD DATA			Labor for	ce status					
Civilian labor force	151,041	151,677	151,799	151,998	152,381	383			
Employment	144,009	144,586	144,850	145,287	145,564	277			
Unemployment	7,032	7,091	6,949	6,711	6,817	106			
Not in labor force	77,392	77,490	77,621	77,677	77,524	-153			
	Unemployment rates								
All workers	4.7	4.7	4.6	4.4	4.5	0.1			
Adult men	4.1	4.0	3.8	3.8	3.9	.1			
Adult women	4.2	4.2	4.2	3.9	4.0	.1			
Teenagers	14.7	16.1	16.4	15.4	15.1	3			
White	4.1	4.1	4.0	3.9	3.9	.0			
Black or African American	9.1	9.2	9.2	8.6	8.6	.0			
Hispanic or Latino ethnicity	5.2	5.3	5.4	4.7	4.9	.2			
ESTABLISHMENT DATA			Emplo	yment					
Nonfarm employment	135,128	135,595	135,807	p 135,886	p 136,018	p 132			
Goods-producing 1	22,420	22,422	22,419	p 22,357	p 22,317	p -40			
Construction	7,502	7,509	7,511	p 7,487	p 7,458	p -29			
Manufacturing	14,246	14,230	14,223	p 14,179	p 14,164	p -15			
Service-providing ¹	112,708	113,173	113,388	p 113,529	p 113,701	p 172			
Retail trade ²	15,236	15,214	15,207	p 15,209	p 15,230	p 20			
Professional and business services	17,269	17,394	17,415	p 17,444	p 17,487	p 43			
Education and health services	17,677	17,801	17,863	p 17,886	p 17,927	p 41			
Leisure and hospitality	13,009	13,097	13,129	p 13,174	p 13,205	p 31			
Government	21,931	22,022	22,076	p 22,104	p 22,122	p 18			
			Hours of	f work ³					
Total private	33.9	33.8	33.8	p 33.9	p 33.9	p 0.0			
Manufacturing	41.2	41.3	41.1	p 41.2	p 41.1	p1			
Overtime	4.6	4.4	4.3	p 4.3	p 4.2	p1			
	Indexes of aggregate weekly hours (2002=100) ³								
Total private	104.9	105.2	105.2	p 105.5	p 105.6	p 0.1			
			Earni	ngs ³					
Average hourly earnings, total private	\$16.64	\$16.81	\$16.85	p \$16.91	p \$16.94	p \$0.03			
Average weekly earnings, total private	563.54	568.62	569.53	p 573.25	p 574.27	p 1.02			

¹ Includes other industries, not shown separately.

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

³ Data relate to private production or nonsupervisory workers.

p = preliminary.

Persons Not in the Labor Force (Household Survey Data)

About 1.4 million persons (not seasonally adjusted) were marginally attached to the labor force in November, about unchanged from 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 349,000 discouraged workers in November, little changed from a year earlier. Discouraged workers were not currently looking for work specifically because they believed no jobs were available for them. The other 1.0 million marginally attached had not searched for work 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 rose by 132,000 in November to 136.0 million. This followed increases of 203,000 in September and 79,000 in October (as revised). Thus far this year, payroll employment has grown by an average of 149,000 per month. In November, employment rose in several service-providing industries and in mining; employment declined in construction and continued to trend downward in manufacturing. (See table B-1.)

Professional and business services employment increased by 43,000 in November and has risen by 426,000 over the year. Job growth has occurred in a number of industries, including architectural and engineering services, management consulting, and computer systems design. Employment in temporary help services was flat over the month and has changed little since January.

Health care employment rose by 28,000 in November. Hospitals and doctors' offices each added 6,000 jobs. Over the year, health care employment has increased by 309,000.

In leisure and hospitality, employment growth continued in food services and drinking places. This industry added 34,000 jobs in November, raising total job gains over the last 12 months to 295,000.

Employment in wholesale trade continued to trend up in November. Employment in this industry has risen by 288,000 since its most recent low in August 2003. Within retail trade, employment grew over the month in clothing and accessory stores; health and personal care stores; sporting goods, hobby, book, and music stores; and nonstore retailers (which include catalog and internet retailers). General merchandise stores continued to lose jobs (-12,000 after seasonal adjustment); since August 2005, employment in this industry has decreased by 107,000.

In the goods-producing sector, mining employment grew by 4,000 in November with gains in support activities for oil and gas. Employment in mining has grown by 136,000 since its most recent low in April 2003.

Construction employment declined by 29,000 in November, following a loss of similar size in October. The November decline was spread across all component industries. Since peaking in February of this year, employment in residential specialty trades was down by 109,000. Employment in nonresidential specialty trades edged down in November, after trending up during the first 10 months of the year.

Manufacturing employment continued to trend down (-15,000) in November. Motor vehicles and parts lost 7,000 jobs. Employment continued to fall in two construction-related industries: wood products (-6,000) and furniture and related products (-5,000). Computer and electronic products manufacturing added 5,000 jobs over the month.

Weekly Hours (Establishment Survey Data)

The average workweek for production and nonsupervisory workers on private nonfarm payrolls was unchanged at 33.9 hours in November. The manufacturing workweek and factory overtime both fell by 0.1 hour to 41.1 and 4.2 hours, respectively. (See table B-2.)

The index of aggregate weekly hours of production and nonsupervisory workers on private nonfarm payrolls increased by 0.1 percent in November to 105.6 (2002=100). The manufacturing index fell by 0.4 percent to 95.5. (See table B-5.)

Hourly and Weekly Earnings (Establishment Survey Data)

Average hourly earnings of production and nonsupervisory workers on private nonfarm payrolls rose by 3 cents, or 0.2 percent, in November to \$16.94. Average weekly earnings also rose by 0.2 percent in November to \$574.27. Over the year, average hourly earnings increased by 4.1 percent, and average weekly earnings increased by 4.4 percent. (See table B-3.)

The Employment Situation for December 2006 is scheduled to be released on Friday, January 5, 2007, at 8:30 A.M. (EST). Release dates for the balance of 2007 are as follows:

 Feb. 2
 May 4
 Aug. 3
 Nov. 2

 March 9
 June 1
 Sept. 7
 Dec. 7

 April 6
 July 6
 Oct. 5

November 2006 Household Survey Reference Week

The November 2006 reference week for the household survey was the week of November 5th, a week earlier than the usual reference period, which is the week that includes the 12th day of the month. This is the first time there has been a change in the November reference week. The change was made, in part, so that the household interviews, which are done during the week following the reference period, would not be conducted during the Thanksgiving holiday. The Census Bureau, which collects the household survey data for BLS, requested this change to improve survey operations.

The establishment survey reference period and data collection operations were not modified and were not affected by this change.

Revision of Seasonally Adjusted Household Survey Data

In accordance with usual practice, the Employment Situation release for December, scheduled for January 5, 2007, will incorporate annual revisions in seasonally adjusted unemployment and other labor force series from the household survey. Seasonally adjusted data for the most recent 5 years are subject to revision.

Explanatory Note

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

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

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

Coverage, definitions, and differences between surveys

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

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

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

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

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

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

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

Seasonal adjustment

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

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

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

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

Reliability of the estimates

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

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

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

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

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

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

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

Additional statistics and other information

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

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

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

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

Employment status, sex, and age	Not se	asonally ac	ljusted			Seasonally	adjusted 1		
Employment status, sex, and age	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006
TOTAL									
Civilian noninstitutional population	227,204	229,675	229,905	227,204	228,912	229,167	229,420	229,675	229,905
Civilian labor force		152,397	152,590	150,183	151,534	151,698	151,799	151,998	152,381
Participation rate		66.4	66.4	66.1	66.2	66.2	66.2	66.2	66.3
Employed		146,125	146,014	142,611	144,329	144,579	144,850	145,287	145,564
Employment-population ratio		63.6	63.5	62.8	63.0	63.1	63.1	63.3	63.3
Unemployed		6,272	6,576	7,572	7,205	7,119	6,949	6,711	6,817
Unemployment rate		4.1	4.3	5.0	4.8	4.7	4.6	4.4	4.5
Not in labor force Persons who currently want a job		77,278 4,661	77,315 4,476	77,021 4,887	77,379 4,901	77,469 4,918	77,621 4,658	77,677 4,782	77,524 4,829
reisons who currently want a job	4,400	4,001	4,476	4,007	4,901	4,910	4,000	4,762	4,029
Men, 16 years and over									
Civilian noninstitutional population		111,059	111,180	109,745	110,657	110,792	110,925	111,059	111,180
Civilian labor force		81,652	81,689	80,394	81,024	81,249	81,542	81,585	81,758
Participation rate Employed		73.5 78,399	73.5 78,210	73.3 76.410	73.2 77,162	73.3 77,423	73.5 77,911	73.5 77,968	73.5 78,121
Employment-population ratio		70.6	70.3	69.6	69.7	69.9	70.2	70.2	70,121
Unemployed		3,253	3,479	3,984	3,862	3,827	3,631	3,617	3,637
Unemployment rate		4.0	4.3	5.0	4.8	4.7	4.5	4.4	4.4
Not in labor force		29,407	29,491	29,351	29,633	29,542	29,383	29,474	29,422
Men, 20 years and over									
Civilian noninstitutional population	101,383	102,549	102,656	101,383	102,187	102.308	102,428	102,549	102,656
Civilian labor force		78,145	78,161	76,722	77,308	77,550	77,831	77,897	78,087
Participation rate	75.7	76.2	76.1	75.7	75.7	75.8	76.0	76.0	76.1
Employed		75,420	75,247	73,441	74,082	74,358	74,864	74,904	75,066
Employment-population ratio		73.5	73.3	72.4	72.5	72.7	73.1	73.0	73.1
Unemployed		2,725	2,914	3,282	3,226	3,192	2,966	2,994	3,021
Unemployment rate		3.5 24,404	3.7 24,495	4.3 24,660	4.2 24,878	4.1 24,758	3.8 24,597	3.8 24,652	3.9 24,569
Women, 16 years and over		·							·
•	447.450		440.704	447.450	440.055	440.070	440.405		440.704
Civilian noninstitutional population		118,616	118,724	117,459	118,255	118,376	118,495	118,616	118,724
Civilian labor force		70,745	70,900	69,789	70,510	70,449 59.5	70,257	70,413	70,623
Participation rate Employed		59.6 67,727	59.7 67,804	59.4 66,200	59.6 67,168	67,156	59.3 66,939	59.4 67,318	59.5 67,443
Employment-population ratio		57.1	57.1	56.4	56.8	56.7	56.5	56.8	56.8
Unemployed		3,018	3,097	3,588	3,342	3,293	3,318	3,094	3,180
Unemployment rate		4.3	4.4	5.1	4.7	4.7	4.7	4.4	4.5
Not in labor force		47,871	47,824	47,670	47,745	47,927	48,238	48,203	48,101
Women, 20 years and over									
Civilian noninstitutional population	109.332	110.349	110,445	109,332	110,026	110,134	110,241	110,349	110,445
Civilian labor force	,	67,268	67.408	66,223	66,872	66,878	66,718	66,830	66,998
Participation rate		61.0	61.0	60.6	60.8	60.7	60.5	60.6	60.7
Employed		64,728	64,778	63,170	64,035	64,131	63,927	64,230	64,303
Employment-population ratio	58.1	58.7	58.7	57.8	58.2	58.2	58.0	58.2	58.2
Unemployed	2,938	2,540	2,630	3,053	2,837	2,747	2,791	2,600	2,695
Unemployment rate		3.8 43,081	3.9 43,036	4.6 43,109	4.2 43,154	4.1 43,256	4.2 43,523	3.9 43,519	4.0 43,446
	72,022	75,001	75,050	75,109	75,154	75,250	75,525	75,519	75,770
Both sexes, 16 to 19 years									
Civilian noninstitutional population		16,776	16,804	16,489	16,700	16,725	16,751	16,776	16,804
Civilian labor force		6,984	7,021	7,238	7,353	7,269	7,250	7,270	7,296
Participation rate		41.6	41.8	43.9	44.0	43.5	43.3	43.3	43.4
Employed		5,978	5,989	6,000	6,211	6,089	6,058	6,152	6,195
Employment-population ratio		35.6	35.6	36.4	37.2	36.4	36.2	36.7	36.9
Unemployed	1,170	1,006	1,031	1,238	1,142	1,180	1,192	1,118	1,101
Unemployment rate		14.4	14.7	17.1	15.5	16.2	16.4	15.4	15.1

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

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

	Not se	asonally ac	ljusted	Seasonally adjusted ¹						
Employment status, race, sex, and age	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006	
WHITE										
Civilian noninstitutional population	185,187	186.840	186,988	185,187	186,329	186,500	186,669	186,840	186,988	
Civilian labor force		124,498	124,635	122,813	123,946	124,070	124,032	124,334	124,492	
Participation rate		66.6	66.7	66.3	66.5	66.5	66.4	66.5	66.6	
Employed		120,053	119,995	117,598	118,846	118,956	119,125	119,498	119,613	
Employment-population ratio	63.7	64.3	64.2	63.5	63.8	63.8	63.8	64.0	64.0	
Unemployed		4,445	4,640	5,215	5,100	5,114	4,907	4,836	4,878	
Unemployment rate		3.6	3.7	4.2	4.1	4.1	4.0	3.9	3.9	
Not in labor force	62,307	62,341	62,353	62,374	62,383	62,430	62,636	62,506	62,496	
Men, 20 years and over	00.000	04.050	04.070	00.007	04.054	04.500	04.500	04.754	04.005	
Civilian labor force	63,896	64,950	64,972	63,827	64,351	64,532	64,568	64,754	64,905	
Participation rate Employed	76.1 61,674	76.6 63,023	76.6 62,895	76.0 61,498	76.2 62,028	76.3 62,193	76.3 62,441	76.4 62,600	76.5 62,709	
Employed Employed		74.4	74.2	73.3	73.4	73.5	73.8	73.9	73.9	
Unemployed		1,927	2,077	2,328	2,323	2,340	2,126	2,155	2,196	
Unemployment rate		3.0	3.2	3.6	3.6	3.6	3.3	3.3	3.4	
Women, 20 years and over										
Civilian labor force	53,238	53,844	53,879	53,037	53,542	53,527	53,490	53,628	53,589	
Participation rate	60.1	60.4	60.4	59.9	60.2	60.1	60.0	60.1	60.1	
Employed		52,044	52,066	50,976	51,547	51,600	51,532	51,749	51,690	
Employment-population ratio		58.4	58.3	57.6	57.9	58.0	57.8	58.0	57.9	
Unemployed		1,800	1,813	2,061	1,994	1,927	1,958	1,879	1,899	
Unemployment rate	3.7	3.3	3.4	3.9	3.7	3.6	3.7	3.5	3.5	
Both sexes, 16 to 19 years										
Civilian labor force		5,705	5,785	5,949	6,053	6,011	5,975	5,952	5,997	
Participation rate		44.2	44.7	46.7	47.0	46.6	46.3	46.1	46.4	
Employed		4,986	5,034	5,123	5,270	5,163	5,152	5,150	5,214	
Employment-population ratio		38.6 718	38.9	40.2 826	40.9	40.1	39.9	39.9 802	40.3 783	
Unemployed Unemployment rate		12.6	751 13.0	13.9	783 12.9	848 14.1	823 13.8	13.5	13.1	
BLACK OR AFRICAN AMERICAN										
Civilian noninstitutional population	26,705	27,153	27,193	26,705	27,021	27,065	27,109	27,153	27,193	
Civilian labor force		17,460	17,489	17.118	17,369	17,344	17,191	17,368	17,429	
Participation rate		64.3	64.3	64.1	64.3	64.1	63.4	64.0	64.1	
Employed		16,041	16,021	15,299	15,714	15,822	15,617	15,872	15,932	
Employment-population ratio		59.1	58.9	57.3	58.2	58.5	57.6	58.5	58.6	
Unemployed	1,802	1,420	1,469	1,819	1,655	1,521	1,574	1,496	1,497	
Unemployment rate		8.1	8.4	10.6	9.5	8.8	9.2	8.6	8.6	
Not in labor force	9,509	9,692	9,704	9,587	9,652	9,722	9,918	9,785	9,764	
Men, 20 years and over										
Civilian labor force		7,810	7,831	7,556	7,735	7,721	7,719	7,734	7,769	
Participation rate		71.5 7,191	71.6	70.4	71.2	70.9	70.8	70.8	71.0	
Employed		65.8	7,220 66.0	6,849 63.8	7,039 64.8	7,073 65.0	7,083 64.9	7,089 64.9	7,155 65.4	
Employment-population ratio Unemployed		618	611	707	696	648	637	645	614	
Unemployment rate		7.9	7.8	9.4	9.0	8.4	8.3	8.3	7.9	
Women, 20 years and over										
Civilian labor force	8,735	8,762	8,814	8,714	8,757	8,787	8,642	8,723	8,791	
Participation rate		64.2	64.6	64.8	64.5	64.6	63.5	64.0	64.4	
Employed	7,960	8,181	8,177	7,927	8,076	8,154	7,973	8,116	8,149	
Employment-population ratio		60.0	59.9	58.9	59.5	60.0	58.5	59.5	59.7	
Unemployed		581	637	787	681	633	670	607	643	
Unemployment rate	8.9	6.6	7.2	9.0	7.8	7.2	7.7	7.0	7.3	
Both sexes, 16 to 19 years										
Civilian labor force		889	844	848	877	836	829	911	869	
Participation rate		34.3	32.5	33.8	34.1	32.4	32.1	35.2	33.5	
Employed		669	624	523	600	596	562	666	629	
Employment-population ratio		25.8 220	24.0 220	20.8 326	23.3 278	23.1 240	21.8 267	25.7 244	24.2 240	
Unemployment rate		24.7	26.1	38.4	31.6	28.8	32.2	26.8	27.6	
ASIAN										
Civilian noninstutional population		10,209	10,214	(2)	(2)	(2)	(2)	(2)	(2)	
Civilian labor force		6,781	6,779	(2)	(2)	(2)	(2)	(2)	(2)	
Participation rate	66.1	66.4	66.4	(2)	(2)	(2)	(2)	(2)	(²)	
Employed		6,597	6,565	(2)	(2)	(2)	(2)	(2)	(2) (2) (2)	
Employment-population ratio		64.6	64.3	(2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(²)	
Unemployed		184	214	(2)	(2)	(2)	(2)	(2)	(2)	
Unemployment rate		2.7 3,428	3.2 3,435	(2)	(2)	(2)	(2)	(2)	(2)	
Not in labor force										

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

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

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

	Not seasonally adjusted Seasonally adjusted ¹									
Employment status, sex, and age	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006	
HISPANIC OR LATINO ETHNICITY										
Civilian noninstitutional population	29,552	30,416	30,508	29,552	30,140	30,232	30,324	30,416	30,508	
Civilian labor force	20,274	20,902	21,048	20,214	20,663	20,628	20,669	20,824	20,964	
Participation rate	68.6	68.7	69.0	68.4	68.6	68.2	68.2	68.5	68.7	
Employed	19,052	19,977	20,006	18,991	19,578	19,528	19,556	19,848	19,934	
Employment-population ratio	64.5	65.7	65.6	64.3	65.0	64.6	64.5	65.3	65.3	
Unemployed	1,222	925	1.042	1.223	1,085	1.100	1.113	976	1.030	
Unemployment rate	6.0	4.4	5.0	6.1	5.3	5.3	5.4	4.7	4.9	
Not in labor force	9,278	9,514	9,460	9,338	9,477	9,604	9,655	9,592	9,543	
Men, 20 years and over										
Civilian labor force	11.626	12.043	12.127	(2)	(2)	(²)	(2)	(²)	(²)	
Participation rate	84.3	84.9	85.2	(2) (2) (2) (2) (2) (2)	(2)	(2) (2) (2) (2) (2)	(2) (2) (2) (2) (2)	(2)	(2)	
Employed	11,072	11,634	11,664	(2)	(2)	(2)	(2)	(2)	(2)	
Employment-population ratio		82.0	82.0	(2)	(2)	(2)	(2)	(2)	(2)	
Unemployed	554	409	463	(2)	(2)	(2)	(2)	(2) (2)	(2)	
Unemployment rate	4.8	3.4	3.8	(2)	(2)	(2)	(2)	(2)	(2)	
Women, 20 years and over										
Civilian labor force	7,585	7.830	7,839	(2)	(2)	(2)	(2)	(2)	(²)	
Participation rate	58.2	58.5	58.4	(2)	(2)	(2)	(2) (2) (2) (2) (2)	(²) (²) (²)	(2)	
Employed	7,096	7.449	7,437	(2)	(2)	(2)	(2)	(2)	(2)	
Employment-population ratio	54.4	55.6	55.4	(2)	(2)	(2)	(2)	(2)	(2)	
Unemployed	489	381	402	(2)	(2)	(2)	(2)	(2)	(2)	
Unemployment rate	6.4	4.9	5.1	(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	1,063	1,029	1,081	(2)	(2)	(2) (2) (2) (2)	(2)	(2)	(2)	
Participation rate	39.0	36.3	38.0	(2)	(2)	(2)	(2) (2) (2) (2)	(2) (2) (2)	(2)	
Employed		894	904	(2)	(2)	(2)	(2)	(2)	(2)	
Employment-population ratio	32.4	31.5	31.8	(2)	(2)	(²)		(2)	(2)	
Unemployed	180	136	177	(2) (2) (2) (2) (2) (2)	(2)	(2)	(2)	(2)	(2)	
Unemployment rate	16.9	13.2	16.4	(2)	(2)	(2)	(2)	(2)	(2)	

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

NOTE: Persons whose ethnicity is identified as Hispanic or Latino may be of any race. Beginning in January 2006, data reflect revised population controls used in the household survey.

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

(Numbers in thousands)

Less than a high school diploma 12,595 12,561 12,684 12,529 12,780 12,780 12,681 12,743 45,7 45,9 46,4 45,4 47,1 46,2 45,7 46,6 Employend 11,678 11,908 11,809		Not se	asonally ac	ljusted			Seasonall	y adjusted		
12,595	Educational attainment									Nov. 2006
12,595	Less than a high school diploma									
Employed		12,595	12,561	12,684	12,529	12,780	12,780	12,681	12,743	12,666
Employment-population ratio 42.3 43.5 43.4 42.1 43.8 43.0 42.8 43.9 43.9 43.6 42.8 43.9 43.5 43.4 42.1 43.8 43.0 42.8 43.9 43.9 43.6 42.8 43.9 43.9 43.5 43.5 43.4 42.1 43.8 43.0 42.8 43.9 44.8 42.1 43.8 43.0 42.8 43.9 43.9 44.9	Participation rate	45.7	45.9	46.4	45.4	47.1	46.2	45.7	46.6	46.4
Unemployed 917 653 815 927 912 883 816 739 73 73 73 74 7.1 6.9 6.4 7.8 7	Employed	11,678	11,908	11,869	11,602	11,868	11,897	11,864	12,004	11,847
High school graduates, no college Title	Employment-population ratio	42.3	43.5	43.4	42.1	43.8	43.0	42.8	43.9	43.4
High school graduates, no college Civilian labor force	Unemployed	917	653	815	927	912	883	816	739	819
Civilian labor force 38,542 38,581 38,828 38,372 38,403 38,328 38,429 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,372 38,403 38,328 38,429 38,456 33,466 38,456 63.6 63.4 63.7 63.2 63.3 63.4 63.7 63.7 63.2 63.3 63.4 63.7 63.7 36,694 36,588 36,788 36,875 60.7 61.2 60.9 60.4 60.9 60.3 60.6 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.8 60.9 60.5 68.8 69.5 68.8 69.9 69.5 68.8 69.5 69.8	Unemployment rate	7.3	5.2	6.4	7.4	7.1	6.9	6.4	5.8	6.5
Civilian labor force 38,542 38,581 38,828 38,372 38,403 38,328 38,429 38,456 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,372 38,403 38,328 38,429 38,456 38,456 38,456 38,372 38,403 38,328 38,429 38,456 36,54 36,54 36,54 36,54 48,65 41,600 41,600 41,600 41,600 41,600 <t< td=""><td>High school graduates, no college 1</td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>	High school graduates, no college 1									
Participation rate 63.6 63.6 63.4 63.7 63.2 63.3 63.4		38.542	38.581	38.828	38.372	38.403	38.328	38.429	38.456	38.577
Employment-population ratio 60.7 61.2 60.9 60.4 60.9 60.3 60.6 60.8 Unemployed 1,771 1,425 1,617 1,825 1,709 1,740 1,630 1,581 Unemployment rate 4.6 3.7 4.2 4.8 4.5 4.5 4.2 4.1 Some college or associate degree Civilian labor force 35,326 35,958 35,382 35,411 35,359 35,327 35,454 35,726 35,726 37,24 72.2 72.3 71.4 72.1 72.5 72.4 72.4 72.1 72.2 72.3 71.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.1 72.5 72.4			63.6	63.6	63.4	63.7	63.2	63.3		63.2
Employment-population ratio 60.7 61.2 60.9 60.4 60.9 60.3 60.6 60.8 Unemployed 1,771 1,425 1,617 1,825 1,709 1,740 1,630 1,581 Unemployment rate 4.6 3.7 4.2 4.8 4.5 4.5 4.2 4.1 Some college or associate degree Civilian labor force 35,326 35,958 35,382 35,411 35,359 35,327 35,454 35,726 35,726 37,24 72.2 72.3 71.4 72.1 72.5 72.4 72.4 72.1 72.2 72.3 71.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.1 72.5 72.4 72.1 72.5 72.4	Employed	36,770	37.156	37.212	36.547	36.694	36.588	36.798	36.875	36.927
Some college or associate degree Some college or associate		60.7	61.2	60.9	60.4	60.9	60.3	60.6	60.8	60.5
Some college or associate degree 35,326 35,958 35,958 35,382 35,411 35,359 35,327 35,454 35,726 35,411 35,327 35,454 35,726 35,227 35,454 35,726 36,88 34,037 34,175 34,504 34,504 36,88 69,5 68,8 69,9 69,5 68,8	Unemployed	1,771	1,425	1,617	1,825	1,709	1,740	1,630	1,581	1,650
Civilian labor force 35,326 35,958 35,382 35,411 35,359 35,327 35,454 35,726 35,726 Participation rate 72.1 72.9 72.2 72.3 71.4 72.1 72.5 72.4 Employed 33,999 34,796 34,232 34,059 34,068 34,037 34,175 34,504 Employment-population ratio 69.4 70.5 69.9 69.5 68.8 69.5 69.8 69.9 Unemployed 1,326 1,162 1,150 1,352 1,290 1,291 1,279 1,222 Unemployment rate 3.8 3.2 3.3 3.8 3.6 3.7 3.6 3.4 Bachelor's degree and higher ² Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 42,797 Participation rate 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997	Unemployment rate	4.6	3.7	4.2	4.8	4.5	4.5	4.2	4.1	4.3
Civilian labor force 35,326 35,958 35,382 35,411 35,359 35,327 35,454 35,726 35,726 Participation rate 72.1 72.9 72.2 72.3 71.4 72.1 72.5 72.4 Employed 33,999 34,796 34,232 34,059 34,068 34,037 34,175 34,504 Employment-population ratio 69.4 70.5 69.9 69.5 68.8 69.5 69.8 69.9 Unemployed 1,326 1,162 1,150 1,352 1,290 1,291 1,279 1,222 Unemployment rate 3.8 3.2 3.3 3.8 3.6 3.7 3.6 3.4 Bachelor's degree and higher ² Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 42,797 Participation rate 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997	Some college or associate degree									
Employed 33,999 34,796 34,232 34,059 34,068 34,037 34,175 34,504 34,50		35,326	35,958	35,382	35,411	35,359	35,327	35,454	35,726	35,454
Employment-population ratio 69.4 70.5 69.9 69.5 68.8 69.5 69.8 69.9 Unemployed 1,326 1,162 1,150 1,352 1,290 1,291 1,279 1,222 Unemployment rate 3.8 3.2 3.3 3.8 3.6 3.7 3.6 3.4 Bachelor's degree and higher ² Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 42,791 Participation rate 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997 42,413	Participation rate	72.1	72.9	72.2	72.3	71.4	72.1	72.5	72.4	72.4
Employment-population ratio 69.4 70.5 69.9 69.5 68.8 69.5 69.8 69.9	Employed	33,999	34,796	34,232	34,059	34,068	34,037	34,175	34,504	34,274
Unemployment rate 3.8 3.2 3.3 3.8 3.6 3.7 3.6 3.4 Bachelor's degree and higher 2 Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 42,711 Participation rate 78.2 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997		69.4	70.5	69.9	69.5	68.8	69.5	69.8	69.9	69.9
Bachelor's degree and higher 2 Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 Participation rate 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997	Unemployed	1,326	1,162	1,150	1,352	1,290	1,291	1,279	1,222	1,180
Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 42,811 Participation rate 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997	Unemployment rate	3.8	3.2	3.3	3.8	3.6	3.7	3.6	3.4	3.3
Civilian labor force 41,659 43,192 43,550 41,600 42,735 42,650 42,797 42,811 42,811 Participation rate 78.2 78.2 78.6 78.1 77.7 77.7 77.9 77.5 Employed 40,771 42,413 42,799 40,665 41,839 41,886 41,929 41,997	Bachelor's degree and higher 2									
Participation rate		41.659	43.192	43.550	41.600	42.735	42.650	42,797	42.811	43,313
Employed										78.1
						41,839	41,886		41,997	42,515
	Employment-population ratio									76.7
Unemployed				752					814	798
Unemployment rate							1.8		1.9	1.8

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

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

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

(In thousands)

Category	Not seasonally adjusted			Seasonally adjusted					
	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006
CLASS OF WORKER									
Agriculture and related industries	2,117	2,211	2,104	2,154	2,260	2,202	2,143	2,140	2,162
Wage and salary workers		1,282	1,226	1,187	1,370	1,256	1,196	1,232	1,269
Self-employed workers	923	916	856	928	877	904	932	891	872
Unpaid family workers	30	13	23	(1)	(1)	(1)	(1)	(1)	(1)
Nonagricultural industries	140.851	143,915	143,910	140,427	142.047	142,406	142,790	143,263	143,411
Wage and salary workers	131.366	133,930	134,084	131,001	132,417	132,785	133,004	133,448	133,609
Government	20.321	20.879	20,952	20.224	20.336	20.314	20.483	20.630	20.752
Private industries	111.045	113.051	113.132	110.787	112.114	112.436	112.500	112.782	112.828
Private households	750	750	732	(1)	(1)	(1)	(1)	(1)	(1)
Other industries	110,295	112,301	112,400	110,039	111,269	111,582	111.743	112,011	112.063
Self-employed workers	9,376	9.871	9,725	9,274	9,572	9,620	9,679	9.685	9,690
Unpaid family workers	109	114	101	(1)	(1)	(1)	(1)	(1)	(1)
PERSONS AT WORK PART TIME 2									
All industries:									
Part time for economic reasons	4.067	4.010	4,054	4,175	4,261	4.147	4,056	4,278	4.153
Slack work or business conditions	2,570	2,633	2,687	2,595	2,658	2,683	2,614	2,775	2,711
Could only find part-time work		1,160	1.100	1,246	1,202	1,161	1,137	1.198	1,150
Part time for noneconomic reasons	20,792	20,223	20,995	19,612	19,501	19,624	19,622	19,422	19,763
Nonagricultural industries:									
Part time for economic reasons	3,977	3,954	3,947	4,105	4,143	4,071	3,946	4,208	4,067
Slack work or business conditions	2,518	2,594	2,620	2,567	2,578	2,635	2,547	2,714	2,662
Could only find part-time work	1,191	1,152	1,085	1,230	1,197	1,158	1,133	1,195	1,128
Part time for noneconomic reasons	20,423	19,890	20,667	19,235	19,170	19,220	19,269	19,101	19,394

bad weather.

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

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

Table A-6. Selected employment indicators

(In thousands)

Characteristic	Not se	asonally ac	ljusted			Seasonall	y adjusted		
	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006
AGE AND SEX									
Total, 16 years and over		146,125	146,014	142,611	144,329	144,579	144,850	145,287	145,564
16 to 19 years		5,978	5,989	6,000	6,211	6,089	6,058	6,152	6,195
16 to 17 years		2,495	2,470	2,285	2,431	2,394	2,435	2,562	2,518
18 to 19 years		3,483	3,519	3,694	3,778	3,697	3,593	3,612	3,660
20 years and over	137,165	140,148	140,025	136,610	138,118	138,490	138,791	139,134	139,369
20 to 24 years		13,875	13,913	13,931	13,828	14,052	13,944	13,834	13,862
25 years and over		126,273	126,111	122,731	124,305	124,537	124,910	125,333	125,558
25 to 54 years		100,933	100,735	98,849	99,554	99,720	99,906	100,282	100,331
25 to 34 years		31,507	31,498	30,920	31,086	31,097	31,145	31,230	31,235
35 to 44 years		34,835	34,778	34,513	34,429	34,573	34,556	34,651	34,659
45 to 54 years		34,591	34,459	33,416	34,038	34,051	34,205	34,401	34,437
55 years and over	24,004	25,340	25,377	23,883	24,752	24,816	25,005	25,052	25,227
Men, 16 years and over		78,399	78,210	76,410	77,162	77,423	77,911	77,968	78,121
16 to 19 years		2,979	2,964	2,970	3,079	3,064	3,046	3,064	3,055
16 to 17 years		1,150	1,185	1,062	1,226	1,193	1,172	1,175	1,188
18 to 19 years	1,831	1,828	1,779	1,890	1,842	1,867	1,859	1,887	1,851
20 years and over		75,420	75,247	73,441	74,082	74,358	74,864	74,904	75,066
20 to 24 years		7,439	7,400	7,330	7,370	7,504	7,503	7,426	7,423
25 years and over		67,980	67,847	66,142	66,723	66,914	67,343	67,467	67,668
25 to 54 years		54,460	54,383	53,419	53,619	53,730	53,938	54,106	54,241
25 to 34 years		17,335	17,315	17,103	17,065	17,025	17,200	17,161	17,195
35 to 44 years		18,883	18,828	18,745	18,702	18,753	18,697	18,779	18,793
45 to 54 years55 years and over		18,242 13,521	18,240 13,464	17,571 12,723	17,853 13,104	17,951 13,185	18,041 13,405	18,166 13,361	18,253 13,427
·		,	,			'	'	,	,
Women, 16 years and over	66,488	67,727	67,804	66,200	67,168	67,156	66,939	67,318	67,443
16 to 19 years		2,999	3,026	3,031	3,132	3,025	3,012	3,088	3,140
16 to 17 years		1,344	1,285	1,223	1,205	1,201	1,263	1,387	1,330
18 to 19 years		1,655	1,741	1,804	1,936	1,830	1,734	1,725	1,809
20 years and over		64,728	64,778	63,170	64,035	64,131	63,927	64,230	64,303
20 to 24 years		6,435 58,292	6,513 58,265	6,601 56,589	6,458 57,582	6,547 57,623	6,441 57,567	6,409 57,866	6,439 57,889
25 years and over		46,473	46,352	45,430	45,934	45,991	45,968	46.175	46.090
25 to 54 years		14,173	14,183	13,817	14,021	14,071	13,945	14,069	14.039
25 to 34 years		15,952	15,950	15,768	15,728	15,820	15,859	15,872	15,866
45 to 54 years		16,348	16,219	15,766	16,185	16,100	16,164	16,235	16,184
55 years and over		11,819	11,913	11,159	11,648	11,632	11,600	11,690	11,799
MARITAL STATUS									
Married man angues present	45,635	45 762	45,956	4E 490	45,558	45,484	45,613	4E 477	45,785
Married men, spouse present		45,762 35,766	45,956 35,824	45,480 34,910	45,558 35,309	35,484 35,295	35,436	45,477 35,257	45,785 35,353
Married women, spouse present	9,033	9,088	9,008	(1)	(1)	(1)	(1)	(1)	(1)
FULL- OR PART-TIME STATUS									
Full-time workers ²	447.450	404 400	400 507	447.000	440.040	440.000	400.407	400.050	400.054
Part-time workers ²	117,459 25,509	121,199 24,926	120,507 25,507	117,860 24,814	119,818 24,599	119,888 24,711	120,437 24,531	120,859 24,515	120,851 24,738
MULTIPLE JOBHOLDERS									
Total multiple jobholders	7,586	7.865	7.863	7.545	7,455	7.494	7.648	7,560	7,758
Percent of total employed	5.3	5.4	5.4	5.3	5.2	5.2	5.3	5.2	5.3

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

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

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

Table A-7. Selected unemployment indicators, seasonally adjusted

Characteristic	unen	Number of ployed per thousand		Unemployment rates ¹					
	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006
AGE AND SEX									
Total, 16 years and over	7,572	6,711	6,817	5.0	4.8	4.7	4.6	4.4	4.5
16 to 19 years	1,238	1,118	1,101	17.1	15.5	16.2	16.4	15.4	15.1
16 to 17 years	624	547	530	21.4	16.7	19.2	18.0	17.6	17.4
18 to 19 years	613	548	572	14.2	14.7	14.5	15.4	13.2	13.5
20 years and over	6,335	5,594	5,716	4.4	4.2	4.1	4.0	3.9	3.9
20 to 24 years	1,274	1,284	1,278	8.4	8.5	8.2	8.0	8.5	8.4
25 years and over	5,042	4,302	4,437	3.9	3.7	3.6	3.5	3.3	3.4
25 to 54 years	4,255	3,541	3,667	4.1	3.9	3.8	3.7	3.4	3.5
25 to 34 years	1,634	1,538	1,428	5.0	4.8	4.4	4.6	4.7	4.4
35 to 44 years	1,407	1,032	1,247	3.9	3.6	3.8	3.5	2.9	3.5
45 to 54 years	1,214	971	991	3.5	3.3	3.3	3.0	2.7	2.8
55 years and over	774	769	768	3.1	3.1	2.9	2.9	3.0	3.0
Men, 16 years and over	3,984	3,617	3,637	5.0	4.8	4.7	4.5	4.4	4.4
16 to 19 years	702	623	616	19.1	17.1	17.2	17.9	16.9	16.8
16 to 17 years	327	291	281	23.6	16.9	18.4	19.3	19.9	19.1
18 to 19 years	350	303	318	15.6	17.6	16.7	17.2	13.8	14.6
20 years and over	3,282	2,994	3,021	4.3	4.2	4.1	3.8	3.8	3.9
20 to 24 years	737	730	706	9.1	8.7	9.0	8.3	8.9	8.7
25 years and over	2,522	2,241	2,306	3.7	3.6	3.5	3.3	3.2	3.3
25 to 54 years	2,112	1,840	1,902	3.8	3.8	3.7	3.4	3.3	3.4
25 to 34 years	798	840	798	4.5	4.8	4.2	4.1	4.7	4.4
35 to 44 years	707	532	636	3.6	3.2	3.5	3.4	2.8	3.3
45 to 54 years	608	468	469	3.3	3.3	3.3	2.8	2.5	2.5
55 years and over	410	401	404	3.1	3.2	2.9	2.6	2.9	2.9
Women, 16 years and over	3,588	3,094	3,180	5.1	4.7	4.7	4.7	4.4	4.5
16 to 19 years	535	494	485	15.0	13.9	15.3	14.9	13.8	13.4
16 to 17 years	296	256	249	19.5	16.5	20.1	16.8	15.6	15.8
18 to 19 years	263	246	255	12.7	11.7	12.2	13.4	12.5	12.3
20 years and over	3,053	2,600	2,695	4.6	4.2	4.1	4.2	3.9	4.0
20 to 24 years	537	555	572	7.5	8.3	7.3	7.6	8.0	8.2
25 years and over	2,519	2,061	2,131	4.3	3.8	3.7	3.8	3.4	3.6
25 to 54 years	2,142	1,702	1,765	4.5	4.0	4.0	4.0	3.6	3.7
25 to 34 years	837	699	631	5.7	4.8	4.6	5.2	4.7	4.3
35 to 44 years	699	500	611	4.2	4.0	4.1	3.7	3.1	3.7
45 to 54 years	606	503	523	3.7	3.2	3.3	3.2	3.0	3.1
55 years and over ²	357	351	361	3.1	3.5	3.2	3.3	2.9	2.9
MARITAL STATUS									
Married men, spouse present	1,210	1,043	1,072	2.6	2.5	2.5	2.3	2.2	2.3
Married women, spouse present	1,187 700	1,018 631	974 671	3.3 7.2	3.1 7.4	2.9 6.7	2.9 6.8	2.8 6.5	2.7 6.9
women who maintain families -	700	031	0/1	1.2	7.4	0.7	0.0	0.0	0.9
FULL- OR PART-TIME STATUS									
Full-time workers ³	6,018	5,386	5,497	4.9	4.6	4.6	4.5	4.3	4.4
Part-time workers ⁴	1,514	1,311	1,321	5.7	5.4	5.2	5.1	5.1	5.1

¹ Unemployment as a percent of the civilian labor force.

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

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

Unemployment as a percent of the distillation of the distilla

Table A-8. Unemployed persons by reason for unemployment

(Numbers in thousands)

Not se	seasonally adjusted Seasonally						/ adjusted			
Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006		
3,329 744 2,585 1,894 691 889 2,423 630	2,724 659 2,065 1,434 632 802 2,206 540	3,025 808 2,217 1,530 686 772 2,232 547	3,455 899 2,556 (1) (1) 900 2,538 679	3,370 933 2,437 (1) (1) (1) 857 2,358 629	3,305 886 2,420 (1) (1) 861 2,277 650	3,179 873 2,306 (1) (1) 810 2,299 641	3,062 952 2,110 (1) (1) 793 2,251 597	3,142 963 2,179 (1) (1) 789 2,302 592		
100.0 45.8 10.2 35.6 12.2 33.3 8.7	100.0 43.4 10.5 32.9 12.8 35.2 8.6	100.0 46.0 12.3 33.7 11.7 33.9 8.3	100.0 45.6 11.9 33.8 11.9 33.5 9.0	100.0 46.7 12.9 33.8 11.9 32.7 8.7	100.0 46.6 12.5 34.1 12.1 32.1 9.2	100.0 45.9 12.6 33.3 11.7 33.2 9.3	100.0 45.7 14.2 31.5 11.8 33.6 8.9	100.0 46.0 14.1 31.9 11.6 33.7 8.7		
2.2 .6 1.6	1.8 .5 1.4	2.0 .5 1.5	2.3 .6 1.7	2.2	2.2 .6 1.5	2.1 .5 1.5	2.0 .5 1.5	2.1 .5 1.5		
	Nov. 2005 3,329 744 2,585 1,894 691 889 2,423 630 100.0 45.8 10.2 35.6 12.2 33.3 8.7	Nov. 2006 3,329 2,724 744 659 2,585 2,065 1,894 1,434 691 632 889 802 2,423 2,206 630 540 100.0 100.0 45.8 43.4 10.2 10.5 35.6 32.9 12.2 12.8 33.3 35.2 8.7 8.6	2005 2006 2006 3,329 2,724 3,025 744 659 808 2,585 2,065 2,217 1,894 1,434 1,530 691 632 686 889 802 772 2,423 2,206 2,232 630 540 547 100.0 45.8 43.4 46.0 10.2 10.5 12.3 35.6 32.9 33.7 12.2 12.8 11.7 33.3 35.2 33.9 8.7 8.6 8.3	Nov. 2005 2006 2006 2005 3,329 2,724 3,025 3,455 744 659 808 899 2,585 2,065 2,217 2,556 1,894 1,434 1,530 (1) 691 632 686 (1) 889 802 772 900 2,423 2,206 2,232 2,538 630 540 547 679 100.0 100.0 100.0 100.0 45.8 43.4 46.0 45.6 10.2 10.5 12.3 11.9 35.6 32.9 33.7 33.8 12.2 12.8 11.7 11.9 33.3 35.2 33.9 33.5 8.7 8.6 8.3 9.0	Nov. 2005 2006 2006 2005 2006 3,329 2,724 3,025 3,455 3,370 744 659 808 899 933 2,585 2,065 2,217 2,556 2,437 1,894 1,434 1,530 (1) (1) 691 632 686 (1) (1) 691 632 686 (1) (1) 691 632 686 (2) 889 802 772 900 857 2,423 2,206 2,232 2,538 2,358 630 540 547 679 629 100.0 100.0 100.0 100.0 100.0 45.8 43.4 46.0 45.6 46.7 10.2 10.5 12.3 11.9 12.9 35.6 32.9 33.7 33.8 33.8 12.2 12.8 11.7 11.9 33.3 33.3 35.2 33.9 33.5 32.7 8.7 8.6 8.3 9.0 8.7	Nov. Oct. Nov. 2006 2006 2005 2006 2006 3,329 2,724 3,025 3,455 3,370 3,305 744 659 808 899 933 886 2,585 2,065 2,217 2,556 2,437 2,420 1,894 1,434 1,530 (1) (2) (2) (2) <t< td=""><td>Nov. 2005 Oct. 2006 Nov. 2005 July 2006 Aug. 2006 Sept. 2006 3,329 2,724 3,025 3,455 3,370 3,305 3,179 744 659 808 899 933 886 873 2,585 2,065 2,217 2,556 2,437 2,420 2,306 1,894 1,434 1,530 (1) (2)<td>Nov. Oct. Nov. 2006 2007 2006 2007 2008 2007 <th< td=""></th<></td></td></t<>	Nov. 2005 Oct. 2006 Nov. 2005 July 2006 Aug. 2006 Sept. 2006 3,329 2,724 3,025 3,455 3,370 3,305 3,179 744 659 808 899 933 886 873 2,585 2,065 2,217 2,556 2,437 2,420 2,306 1,894 1,434 1,530 (1) (2) <td>Nov. Oct. Nov. 2006 2007 2006 2007 2008 2007 <th< td=""></th<></td>	Nov. Oct. Nov. 2006 2007 2006 2007 2008 2007 <th< td=""></th<>		

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

Table A-9. Unemployed persons by duration of unemployment

(Numbers in thousands)

Duration	Not seasonally adjusted			Seasonally adjusted					
	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006
NUMBER OF UNEMPLOYED									
Less than 5 weeks 5 to 14 weeks 15 weeks and over 15 to 26 weeks 27 weeks and over Average (mean) duration, in weeks Median duration, in weeks	2,617 2,263 2,391 1,041 1,350 17.8 8.5	2,468 1,855 1,948 898 1,050 16.7 7.9	2,323 2,171 2,082 965 1,116 16.6 8.2	2,779 2,268 2,492 1,108 1,383 17.6 8.5	2,704 2,175 2,338 998 1,340 17.3 8.2	2,617 2,215 2,394 1,066 1,328 17.4 8.5	2,581 2,080 2,294 1,027 1,267 17.4 8.2	2,585 2,062 2,073 996 1,077	2,516 2,152 2,160 1,016 1,144 16.4 8.3
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 36.0 31.1 32.9 14.3 18.6	100.0 39.4 29.6 31.1 14.3 16.7	100.0 35.3 33.0 31.7 14.7 17.0	100.0 36.9 30.1 33.0 14.7 18.3	100.0 37.5 30.1 32.4 13.8 18.6	100.0 36.2 30.6 33.1 14.8 18.4	100.0 37.1 29.9 33.0 14.8 18.2	100.0 38.5 30.7 30.8 14.8 16.0	100.0 36.9 31.5 31.6 14.9 16.8

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

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

(Numbers in thousands)

Occupation	Empl	oyed	Unem	oloyed	Unemployment rates		
	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	Nov. 2005	Nov. 2006	
Total, 16 years and over 1 Management, professional, and related occupations Management, business, and financial operations occupations Professional and related occupations Service occupations Sales and office occupations Sales and related occupations Office and administrative support occupations Natural resources, construction, and maintenance occupations Farming, fishing, and forestry occupations Construction and extraction occupations Installation, maintenance, and repair occupations Production, transportation, and material moving occupations Production occupations	142,968 49,964 20,991 28,973 23,151 36,188 16,480 19,708 15,652 9,501 5,199 18,013 9,392	146,014 51,714 21,905 29,809 23,506 36,639 17,095 19,543 15,998 896 9,629 5,473 18,158 9,121	7,271 1,067 453 614 1,667 1,720 815 905 939 124 613 203 1,202 683	6,576 919 373 546 1,477 1,617 763 854 926 138 619 168 1,059 521	4.8 2.1 2.1 2.1 6.7 4.5 4.7 4.4 5.7 11.5 6.1 3.7 6.3 6.8	4.3 1.7 1.7 1.8 5.9 4.2 4.3 4.2 5.5 13.4 6.0 3.0 5.5 5.4	

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

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

Industry and class of worker	unem per	ber of ployed sons usands)	Unemployment rates			
	Nov.	Nov.	Nov.	Nov.		
	2005	2006	2005	2006		
Total, 16 years and over 1 Nonagricultural private wage and salary workers Mining Construction Manufacturing Durable goods Nondurable goods Wholesale and retail trade Transportation and utilities Information Financial activities Professional and business services Education and health services Leisure and hospitality	7,271 5,711 18 564 823 493 330 1,013 199 172 268 711 677 966 300	6,576 5,246 22 618 702 426 276 1,018 183 137 229 658 536 836 306	4.8 4.9 2.9 5.7 4.9 4.6 5.5 4.7 3.5 5.1 2.8 5.5 3.6 8.1 4.9	4.3 4.4 2.9 6.0 4.3 4.2 4.6 4.8 3.1 3.9 2.3 4.9 2.8 7.1		
Other services Agriculture and related private wage and salary workers Government workers Self employed and unpaid family workers	118	125	9.6	9.6		
	494	400	2.4	1.9		
	319	257	3.0	2.3		

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

Table A-12. Alternative measures of labor underutilization

(Percent)

Measure	Not sea	sonally a	djusted	Seasonally adjusted								
	Nov. 2005	Oct. 2006	Nov. 2006	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006	Nov. 2006			
U-1 Persons unemployed 15 weeks or longer, as a percent of the civilian labor force	1.6	1.3	1.4	1.7	1.5	1.6	1.5	1.4	1.4			
U-2 Job losers and persons who completed temporary jobs, as a percent of the civilian labor force	2.2	1.8	2.0	2.3	2.2	2.2	2.1	2.0	2.1			
U-3 Total unemployed, as a percent of the civilian labor force (official unemployment rate)	4.8	4.1	4.3	5.0	4.8	4.7	4.6	4.4	4.5			
U-4 Total unemployed plus discouraged workers, as a percent of the civilian labor force plus discouraged workers	5.1	4.3	4.5	5.3	5.0	5.0	4.8	4.6	4.7			
U-5 Total unemployed, plus discouraged workers, plus all other marginally attached workers, as a percent of the civilian labor force plus all marginally attached workers	5.7	5.0	5.2	5.9	5.7	5.7	5.4	5.3	5.3			
U-6 Total unemployed, plus all marginally attached workers, plus total employed part time for economic reasons, as a percent of the civilian labor force plus all marginally attached workers	8.4	7.6	7.8	8.7	8.5	8.4	8.0	8.1	8.0			

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

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

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

(Numbers in thousands)

Category	To	otal	м	en	Women		
	Nov.	Nov.	Nov.	Nov.	Nov.	Nov.	
	2005	2006	2005	2006	2005	2006	
NOT IN THE LABOR FORCE							
Total not in the labor force Persons who currently want a job Searched for work and available to work now ¹ Reason not currently looking: Discouragement over job prospects ² Reasons other than discouragement ³	76,964	77,315	29,449	29,491	47,516	47,824	
	4,466	4,476	1,963	2,017	2,503	2,458	
	1,415	1,366	724	716	691	649	
	404	349	217	202	186	147	
	1,011	1,016	507	515	504	502	
MULTIPLE JOBHOLDERS							
Total multiple jobholders ⁴	7,586	7,863	3,854	3,808	3,732	4,055	
	5.3	5.4	5.0	4.9	5.6	6.0	
Primary job full time, secondary job part time	4,059	4,165	2,220	2,311	1,839	1,854	
	1,687	1,780	549	484	1,137	1,296	
	278	297	199	198	79	99	
	1,523	1,584	865	798	659	786	

¹ Data refer to persons who have searched for work during the prior 12 months and were available to take a job during the reference week.

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

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

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

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

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

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

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

household survey.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Change from: Oct. 2006 Nov. 2006
Total nonfarm	135,316	136,078	136,785	137,103	134,231	135,374	135,604	135,807	135,886	136,018	132
Total private	112,985	114,137	114,329	114,489	112,351	113,404	113,584	113,731	113,782	113,896	114
Goods-producing	22,402	22,705	22,598	22,428	22,264	22,420	22,427	22,419	22,357	22,317	-40
Natural resources and mining	645	695	700	700	641	680	683	685	691	695	4
Logging	64.2	64.2	64.2	63.9	62.1	62.3	61.6	60.7	60.8	61.2	.4
Mining	581.1	631.0	635.5	636.1	579.3	617.7	621.0	624.5	630.4	634.2	3.8
Oil and gas extraction	128.5	139.1	140.6	141.5	128.9	137.2	139.1	139.5	141.4	142.2	.8
Mining, except oil and gas ¹	216.8	224.7	224.7	221.4	215.0	220.1	218.9	219.9	220.7	219.6	-1.1
Coal mining	75.2	78.6	79.1	78.4	75.1	78.2	78.5	78.4	79.1	78.7	4
Support activities for mining	235.8	267.2	270.2	273.2	235.4	260.4	263.0	265.1	268.3	272.4	4.1
Construction	7,524	7,738	7,692	7,553	7,409	7,504	7,512	7,511	7,487	7,458	-29
Construction of buildings	1,738.8	1,787.9	1,778.9	1,753.8	1,722.4	1,756.9	1,755.8	1,757.2	1,749.4	1,740.2	-9.2
Residential building	969.1	1,002.5	998.2	982.5	963.6	977.3	982.4	986.3	983.9	977.9	-6.0
Nonresidential building	769.7	785.4	780.7	771.3	758.8	779.6	773.4	770.9	765.5	762.3	-3.2
Heavy and civil engineering construction	1,005.3	1,054.8	1,056.6	1,015.7	977.1	983.0	985.0	990.9	995.0	990.4	-4.6
Specialty trade contractors	4,779.7	4,894.9	4,856.5	4,783.2	4,709.4	4,764.1	4,771.4	4,762.6	4,743.0	4,727.5	-15.5
Residential specialty trade contractors	2,370.9	2,359.2	2,318.7	2,278.5	2,339.4	2,323.4	2,317.6	2,297.2	2,269.0	2,259.5	-9.5
Nonresidential specialty trade contractors	2,408.8	2,535.7	2,537.8	2,504.7	2,370.0	2,440.7	2,453.8	2,465.4	2,474.0	2,468.0	-6.0
Manufacturing	14,233	14,272	14,206	14,175	14,214	14,236	14,232	14,223	14,179	14,164	-15
Production workers	10,131	10,235	10,172	10,142	10,103	10,212	10,212	10,187	10,141	10,126	-15
Durable goods	8,970	9,021	8,989	8,973	8,960	9,011	9,014	9,011	8,986	8,973	-13
Production workers	6,287	6,393	6,358	6,346	6,274	6,394	6,397	6,381	6,354	6,345	-9
Wood products	556.6	547.0	536.2	527.1	556.7	550.8	546.0	541.0	534.4	528.5	-5.9
Nonmetallic mineral products	505.6	505.4	504.6	498.9	502.0	501.4	500.7	496.5	497.7	496.4	-1.3
Primary metals	470.7	469.3	467.5	468.3	471.5	474.6	473.4	469.8	468.8	468.6	2
Fabricated metal products	1,525.7	1,555.1	1,553.3	1,552.8	1,524.1	1,551.0	1,551.8	1,555.2	1,550.8	1,552.6	1.8
Machinery	1,163.6	1,195.0	1,199.6	1,199.6	1,164.4	1,191.4	1,194.8	1,197.0	1,199.6	1,199.9	.3
Computer and electronic products 1	1,322.2	1,327.0	1,324.7	1,328.1	1,322.0	1,327.6	1,329.4	1,329.0	1,327.0	1,331.8	4.8
Computer and peripheral equipment	206.0	203.1	203.1	203.4	206.3	203.1	203.2	202.8	203.5	204.1	.6
Communications equipment	148.4	146.7	146.4	147.7	148.0	147.1	147.4	147.7	146.6	148.4	1.8
Semiconductors and electronic components .	450.2	463.4	461.4	461.8	450.6	462.7	463.0	462.9	462.4	464.1	1.7
Electronic instruments	442.3	445.4	445.1	446.3	442.0	445.4	446.4	446.8	446.0	447.1	1.1
Electrical equipment and appliances	434.3	444.4	443.6	444.1	434.3	444.0	445.1	445.5	445.8	445.7	1
Transportation equipment 1	1,776.3	1,772.9	1,754.3	1,752.2	1,771.8	1,765.1	1,766.9	1,770.6	1,757.5	1.749.2	-8.3
Motor vehicles and parts ²	1,776.3	1,074.6	1,054.9	1,051.9	1,092.4	1,069.0	1,070.6	1,070.1	1,057.9	1,051.0	-6.9
											1
Furniture and related products Miscellaneous manufacturing	557.8 656.7	545.8 659.3	541.3 663.8	534.3 667.2	558.4 654.7	550.4 655.0	547.3 658.5	545.4 660.6	541.5 662.6	536.3 664.3	-5.2 1.7
Nondurable goods	5,263	5,251	5,217	5,202	5,254	5,225	5,218	5,212	5,193	5,191	-2
Production workers	3,844	3,842	3,814	3,796	3,829	3,818	3,815	3,806	3,787	3,781	-6
Food manufacturing	1,474.1	1,505.5	1,493.1	1,483.9	1,465.0	1,468.8	1.468.0	1,474.0	1,470.9	1,472.0	1.1
		I '					,	I '			
Beverages and tobacco products	193.2	202.0	201.8	198.1	193.4	196.5	197.1	197.7	198.4	198.0	4
Textile mills	210.0	190.5	188.1	186.3	210.9	195.8	193.4	190.0	188.4	187.0	-1.4
Textile product mills	172.9	166.3	167.1	166.6	174.5	169.1	168.4	167.9	167.4	166.9	5
Apparel	253.7	244.8	240.6	240.7	253.7	249.0	243.6	243.2	241.6	240.7	9
Leather and allied products	39.5	37.3	37.4	37.4	39.5	37.1	36.8	37.2	37.2	37.0	2
Paper and paper products	479.4	465.8	463.3	462.7	478.5	470.2	467.2	465.4	463.9	462.7	-1.2
Printing and related support activities	647.4	638.7	639.1	638.6	644.8	639.0	640.3	638.1	638.7	638.9	.2
	4400	140 5	119.2	117.4	112.3	116.6	116.8	117.2	117.6	117.4	2
Petroleum and coal products	112.3	119.5	1 119.2	117.4	112.0	1 10.0	110.0		111.0	117.4	
Petroleum and coal products	879.7	894.1	894.3	896.2	881.5	893.0	897.5	895.8	897.0	898.0	1.0

See footnotes at the end of table.

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

(In thousands)

	No	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Change from: Oct. 2006 Nov. 2006
Service-providing	112,914	113,373	114,187	114,675	111,967	112,954	113,177	113,388	113,529	113,701	172
Private service-providing	90,583	91,432	91,731	92,061	90,087	90,984	91,157	91,312	91,425	91,579	154
rade, transportation, and utilities	26,445	26,006	26,156	26,560	26,006	26,052	26,052	26,073	26,079	26,113	34
Wholesale trade	5,790.7	5,872.6	5,870.9	5,880.7	5,782.7	5,847.0	5,854.6	5,868.0	5,865.2	5,876.5	11.3
Durable goods		3,065.5	3,069.0	3,069.7	3,010.5	3,051.0	3,058.0	3,069.0	3,069.2	3,072.0	2.8
Nondurable goods		2,046.8	2,041.5	2,049.3	2,028.9	2,039.6	2,039.5	2,040.6	2,036.9	2,043.4	6.5
Electronic markets and agents and brokers	743.4	760.3	760.4	761.7	743.3	756.4	757.1	758.4	759.1	761.1	2.0
	15,684.5	l '		15,634.1	15,292.9	15,222.2		15,207.3	15,209.2	15,229.6	20.4
Motor vehicle and parts dealers ¹		1,917.8	1,913.7	1,909.0	1,914.3	1,907.3	1,906.7	1,907.3	1,907.0	1,908.9	1.9
Automobile dealers	1,254.5	1,248.9	1,245.5	1,242.7	1,254.5	1,245.7	1,243.6	1,242.6	1,241.9	1,242.6	.7
Furniture and home furnishings stores Electronics and appliance stores	600.0 564.5	584.9 519.5	594.8 527.4	607.7 545.6	583.3 541.2	594.8 530.5	594.3 527.1	592.2 525.8	593.2 523.8	591.2 522.8	-2.0 -1.0
Building material and garden supply stores	1,267.2	1.305.9	1,304.2	1,288.1	1,281.6	1,316.5	1,313.2	1,313.9	1,314.4	1,311.0	-1.0 -3.4
Food and beverage stores	2,832.0	2,811.4	2,825.9	2,854.8	2,806.6	2,808.8	2,813.5	2,818.2	2,822.1	2,824.3	2.2
Health and personal care stores		956.9	959.5	976.1	964.7	959.3	960.0	962.4	960.3	968.1	7.8
Gasoline stations	868.2	862.8	855.7	858.5	869.1	863.3	858.5	859.1	855.0	858.5	3.5
Clothing and clothing accessories stores Sporting goods, hobby, book, and music	1,500.3	1,409.9	1,436.0	1,529.7	1,434.5	1,434.0	1,437.5	1,436.9	1,443.6	1,456.5	12.9
stores	675.1	615.7	623.8	671.8	641.5	624.2	628.1	622.6	623.3	631.2	7.9
General merchandise stores ¹	3,111.5	2,789.1	2,851.1	3,015.1	2,920.4	2,859.8	2,850.8	2,841.6	2,836.1	2,823.9	-12.2
Department stores		1,520.3	1,567.8	1,696.8	1,595.2	1,571.4	1,565.0	1,560.2	1,556.3	1,552.2	-4.1
Miscellaneous store retailers	912.2	888.2	894.8	900.3	897.3	892.7	889.9	889.7	888.8	885.7	-3.1
Nonstore retailers	466.6	437.1	453.0	477.4	438.4	431.0	432.7	437.6	441.6	447.5	5.9
Transportation and warehousing		4,473.6	4,486.5	4,486.1	4,370.2	4,423.2	4,425.3	4,437.4	4,444.9	4,446.7	1.8
Air transportationRail transportation		491.8 227.1	491.0 225.7	485.3 225.9	488.9 227.8	487.7 227.3	488.1 226.7	488.8 226.1	488.5 225.1	484.1 224.8	-4.4 3
Water transportation		67.1	66.3	66.1	63.6	64.2	64.6	66.0	66.3	67.5	1.2
Truck transportation	1,412.3	1,451.7	1,450.0	1,442.9	1,403.7	1,427.1	1,427.4	1,430.8	1,432.5	1,432.7	.2
Transit and ground passenger transportation	411.5	399.8	402.9	403.8	394.9	391.6	388.7	391.3	389.6	388.9	7
Pipeline transportation	37.1	38.2	39.0	38.2	37.2	38.4	38.6	38.2	38.9	38.4	5
Scenic and sightseeing transportation	26.7	37.2	32.0	27.5	31.4	30.5	31.5	31.2	31.4	31.7	.3
Support activities for transportation	554.2	566.9	568.1	569.1	553.9	564.9	565.4	566.9	568.4	570.7	2.3
Couriers and messengers Warehousing and storage	586.2 603.1	581.4 612.4	591.9 619.6	602.5 624.8	576.8 592.0	583.6 607.9	584.4 609.9	587.4 610.7	591.8 612.4	593.7 614.2	1.9 1.8
Utilities	559.0	560.2	558.6	559.4	560.1	559.8	559.8	560.1	559.6	560.2	.6
nformation	3,071 906.3	3,049 898.7	3,055 901.1	3,069 905.3	3,064 902.8	3,052 900.8	3,062 901.2	3,060 898.9	3,062 901.6	3,059 903.2	-3 1.6
Publishing industries, except Internet	385.9	370.1	369.1	372.8	383.5	375.7	379.8	375.7	375.1	370.1	-5.0
Broadcasting, except Internet	327.2	329.3	329.8	331.6	325.7	328.0	328.2	329.1	329.0	329.7	.7
Internet publishing and broadcasting	30.3	31.0	31.2	31.4	30.1	29.5	30.6	31.0	31.3	31.5	.2
Telecommunications	993.9	988.3	993.9	994.7	995.1	986.3	990.1	991.9	994.0	991.8	-2.2
ISPs, search portals, and data processing Other information services	377.7 49.4	381.6 49.5	380.3 49.8	382.7 50.5	376.7 49.9	381.8 50.0	382.8 49.4	383.2 49.9	381.1 50.2	382.2 50.6	1.1 .4
Financial activities	8,208	8,359	8,349	8,358	8,217	8,321	8,333	8,360	8,360	8,371	11
Finance and insurance	6,063.6	6,159.8	6,171.9	6,180.5	6,066.7	6,142.3	6,150.9	6,172.7	6,179.4	6,184.5	5.1
Monetary authorities - central bank	20.9	21.8	21.8	21.8	20.9	21.7	21.7	21.8	21.8	21.8	.0
Credit intermediation and related activities ¹	2,891.2	2,937.0	2,943.6	2,946.3	2,895.8	2,925.7	2,927.2	2,942.9	2,947.3	2,948.2	.9
Depository credit intermediation ¹	1,788.6	1,823.2	1,828.2	1,830.0	1,793.3	1,818.3	1,821.4	1,828.2	1,834.2	1,834.2	.0
Commercial banking	1,305.2	1,329.3	1,334.7	1,335.9	1,309.0	1,322.9	1,325.7	1,332.3	1,338.6	1,338.3	3
Securities, commodity contracts, investments	790.9	798.1	802.9	804.0	790.7	798.7	799.4	802.1	803.9	804.6	.7
Insurance carriers and related activities	2,273.5	2,311.0	2,312.1	2,316.7	2,271.8	2,304.9	2,310.9	2,313.7	2,314.3 92.1	2,317.9	3.6 1
Funds, trusts, and other financial vehicles Real estate and rental and leasing	87.1 2,144.2	91.9 2,198.9	91.5	91.7 2,177.6	87.5 2,150.2	91.3	91.7 2,182.0	92.2	2,180.8	92.0 2,186.3	5.5
Real estate		1,509.6	1,494.9	1,497.7	1,478.4	1,499.7	1,500.3	1,501.1	1,496.0	1,501.4	5.5
	. , . ,	1 .,555.5	1 .,		I '						
Rental and leasing services	641.0	658.9	652.2	649.4	643.9	649.3	651.9	656.0	654.7	654.4	3

See footnotes at the end of table.

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

(In thousands)

	N	ot season	ally adjust	ted			Se	asonally a	adjusted		
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Change from: Oct. 2006- Nov. 2006 ^p
Professional and business services		17,550	17,615	17,591	17,061	17,364	17,402	17,415	17,444	17,487	43
Professional and technical services ¹		7,236.5	7,280.6	7,313.8	7,087.2	7,281.1	7,295.5	7,306.0	7,320.4	7,342.2	21.8
Legal services		1,154.7	1,159.6	1,160.7	1,160.0	1,158.5	1,160.5	1,159.3	1,160.1	1,160.5	.4
Accounting and bookkeeping services		810.2	813.5	829.2	847.5	870.8	869.4	880.7	882.4	887.5	5.1
Architectural and engineering services	. 1,342.7	1,395.7	1,398.3	1,402.0	1,335.3	1,382.2	1,386.6	1,388.2	1,389.5	1,395.3	5.8
Computer systems design and related											
services	. 1,212.3	1,275.2	1,283.0	1,285.5	1,204.9	1,267.8	1,274.6	1,278.2	1,279.5	1,281.6	2.1
Management and technical consulting		l									
services		895.7	915.4	919.6	861.4	886.5	892.0	896.4	910.6	915.4	4.8
Management of companies and enterprises		1,792.9	1,789.2	1,794.7	1,743.2	1,789.1	1,790.7	1,795.9	1,798.4	1,798.3	1
Administrative and waste services		8,520.5	8,544.9	8,482.1	8,230.5	8,294.2	8,315.4	8,313.0	8,325.3	8,346.2	20.9
Administrative and support services ¹		8,182.3	8,204.1	8,142.3	7,897.8	7,959.1	7,983.4	7,977.7	7,986.4	8,005.8	19.4
Employment services ¹		3,780.0	3,800.9	3,776.2	3,663.7	3,648.1	3,663.8	3,649.6	3,643.1	3,656.6	13.5
Temporary help services		2,698.9	2,720.6	2,692.1	2,616.2	2,596.6	2,600.5	2,589.4	2,591.1	2,595.9	4.8
Business support services		767.9	785.2	788.3	754.7	766.8	770.5	772.3	779.4	780.8	1.4
Services to buildings and dwellings		1,839.5	1,823.3	1,787.0	1,755.4	1,777.9	1,775.9	1,773.6	1,778.3	1,778.3	.0
Waste management and remediation services	331.0	338.2	340.8	339.8	332.7	335.1	332.0	335.3	338.9	340.4	1.5
Education and health services	17,709	17,784	18,059	18,163	17,481	17,735	17,805	17,863	17,886	17,927	41
Educational services	3,016.0	2,862.9	3,058.7	3,103.3	2,820.2	2,856.9	2,889.1	2,907.6	2,897.1	2,905.2	8.1
Health care and social assistance	14,692.5	14,920.8	15,000.7	15,059.9	14,661.2	14,877.6	14,915.7	14,955.3	14,989.0	15,021.3	32.3
Health care ³	12,446.3	12,658.9	12,711.1	12,760.8	12,423.8	12,615.6	12,642.7	12,678.2	12,705.0	12,732.7	27.7
Ambulatory health care services ¹		5,293.8	5,325.5	5,355.7	5,172.7	5,271.7	5,287.0	5,311.0	5,324.5	5,340.8	16.3
Offices of physicians	2,134.4	2,190.0	2,199.4	2,211.7	2,128.4	2,180.3	2,182.8	2,197.5	2,199.5	2,205.7	6.2
Outpatient care centers	. 484.0	491.8	493.9	495.8	482.4	489.2	491.5	492.9	494.9	495.5	.6
Home health care services	828.0	852.9	862.6	870.2	824.3	845.6	850.9	856.1	861.1	864.7	3.6
Hospitals		4,455.8	4,462.0	4,473.1	4,379.2	4,434.0	4,445.1	4,456.1	4,461.6	4,467.9	6.3
Nursing and residential care facilities ¹		2,909.3	2,923.6	2,932.0	2,871.9	2,909.9	2,910.6	2,911.1	2,918.9	2,924.0	5.1
Nursing care facilities		1,592.2	1,597.5	1,600.4	1,582.5	1,593.0	1,590.3	1,590.7	1,594.2	1,594.9	.7
Social assistance ¹		2,261.9	2,289.6	2,299.1	2,237.4	2,262.0	2,273.0	2,277.1	2,284.0	2,288.6	4.6
Child day care services	. 803.6	783.4	798.7	798.2	792.9	781.9	789.7	787.1	787.5	787.3	2
Leisure and hospitality	12,601	13,293	13,093	12,929	12,881	13,062	13,099	13,129	13,174	13,205	31
Arts, entertainment, and recreation	1,764.2	1,988.8	1,886.6	1,774.2	1,907.5	1,913.7	1,916.1	1,911.3	1,924.7	1,916.9	-7.8
Performing arts and spectator sports	354.0	391.4	379.5	360.3	362.8	376.5	375.1	372.2	374.8	371.8	-3.0
Museums, historical sites, zoos, and parks	. 118.1	127.0	127.4	122.3	121.0	123.9	124.4	125.2	125.9	125.7	2
Amusements, gambling, and recreation	1,292.1	1,470.4	1,379.7	1,291.6	1,423.7	1,413.3	1,416.6	1,413.9	1,424.0	1,419.4	-4.6
Accommodations and food services	10,836.8	11,304.5	11,206.0	11,154.3	10,973.9	11,148.0	11,182.6	11,217.3	11,249.7	11,288.4	38.7
Accommodations		1,850.5	1,808.1	1,771.4	1,811.1	1,806.5	1,809.9	1,821.6	1,825.3	1,830.4	5.1
Food services and drinking places	. 9,081.3	9,454.0	9,397.9	9,382.9	9,162.8	9,341.5	9,372.7	9,395.7	9,424.4	9,458.0	33.6
Other services	5,355	5,391	5,404	5,391	5,377	5,398	5,404	5,412	5,420	5,417	-3
Repair and maintenance	1,225.9	1,252.4	1,252.7	1,244.9	1,232.0	1,245.9	1,252.5	1,254.3	1,254.8	1,253.5	-1.3
Personal and laundry services	1,265.9	1,269.8	1,270.3	1,265.8	1,271.1	1,271.2	1,268.2	1,273.3	1,274.1	1,272.9	-1.2
Membership associations and organizations	. 2,862.9	2,869.2	2,880.9	2,880.5	2,873.6	2,880.9	2,883.0	2,884.8	2,890.8	2,890.8	.0
Government	. 22,331	21,941	22,456	22,614	21,880	21,970	22,020	22,076	22,104	22,122	18
Federal		2,713	2,700	2,702	2,728	2,716	2,708	2,707	2,703	2,704	1
Federal, except U.S. Postal Service		1,948.4	1,934.3	1,933.1	1,953.1	1,943.2	1,940.3	1,940.0	1,935.4	1,936.3	.9
U.S. Postal Service		765.0	766.1	768.8	774.9	772.9	767.5	767.4	767.5	767.8	.3
State government		5,084	5,215	5,242	5,032	5,039	5,055	5,079	5,076	5,080	4
State government education		2,296.1	2,434.0	2,462.1	2,256.6	2,256.1	2,268.6	2,291.1	2,286.5	2,289.3	2.8
State government, excluding education		2,788.3	2,780.6	2,779.8	2,775.8	2,783.0	2,786.1	2,788.0	2,789.2	2,790.9	1.7
Local government		14,144	14,541	14,670	14,120	14,215	14,257	14,290	14,325	14,338	13
Local government education		7,857.7	8,274.8	8,394.4	7,899.3	7,940.2	7,973.2	7,995.5	8,020.7	8,031.1	10.4
Local government, excluding education	6,172.1	6,285.8	6,266.0	6,276.0	6,220.6	6,274.7	6,284.0	6,294.6	6,304.2	6,307.1	2.9
	1 -,	1 -,	1 ,	1 -,	1 .,	1 -7	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 or nonsupervisory workers¹ on private nonfarm payrolls by industry sector and selected industry detail

	No.	ot season	ally adjust	ed			Se	asonally a	adjusted		
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Change from: Oct. 2006- Nov. 2006
Total private	33.8	33.9	34.2	33.8	33.8	33.9	33.8	33.8	33.9	33.9	0.0
Goods-producing	40.6	40.8	40.9	40.5	40.4	40.7	40.6	40.3	40.6	40.5	1
Natural resources and mining	45.2	45.6	46.4	45.7	45.0	46.0	45.3	45.1	45.8	45.9	.1
Construction	39.2	39.3	39.8	38.8	39.2	38.8	39.0	38.5	39.2	38.9	3
Manufacturing Overtime hours	41.2 4.8	41.4 4.5	41.3 4.4	41.3 4.4	40.8 4.6	41.4 4.5	41.3 4.4	41.1 4.3	41.2 4.3	41.1 4.2	1 1
Durable goods Overtime hours	41.7 4.9	41.6 4.5	41.6 4.4	41.5 4.4	41.3 4.7	41.8 4.6	41.6 4.4	41.3 4.3	41.4 4.3	41.4 4.2	.0 1
Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts 2 Furniture and related products Miscellaneous manufacturing Nondurable goods Overtime hours Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Paper and paper products Printing and related support activities Petroleum and coal products Chemicals Plastics and rubber products	40.9 44.2 43.7 41.5 42.3 40.9 41.6 42.9 42.6 38.7 38.8 40.4 41.0 39.9 36.1 39.8 42.9 38.7 46.6 42.9	39.6 43.5 43.7 41.6 42.5 40.6 41.3 43.1 42.7 39.3 38.7 41.1 4.6 40.8 40.9 39.9 36.5 38.6 43.3 39.7 45.9 42.9 41.0	39.7 43.2 43.5 41.8 42.7 40.7 41.5 42.7 42.1 39.2 38.8 40.8 4.4 40.4 40.4 39.1 37.3 38.8 43.0 39.7 45.5 42.3 40.7	38.8 42.5 44.1 41.5 42.6 40.6 41.4 42.7 42.0 39.2 39.2 40.9 4.5 40.8 40.8 40.4 37.0 39.1 43.0 39.2 46.4 41.8 40.7	40.5 43.5 43.5 41.2 42.0 40.3 41.0 42.7 42.4 38.5 38.6 40.0 4.4 39.0 40.1 40.6 39.6 35.9 39.5 42.5 38.3 45.8 42.3	40.1 43.6 44.0 41.6 42.9 40.6 41.5 43.5 43.0 38.6 38.7 40.8 4.4 40.1 41.7 40.8 40.3 36.7 39.2 43.5 39.1 45.6 42.8 41.0	39.9 43.3 43.7 41.7 42.7 40.5 41.0 42.9 42.5 39.0 38.7 40.7 4.3 39.8 41.1 40.4 36.6 39.6 43.4 45.4 42.7 40.9	39.4 43.0 43.6 41.4 42.3 40.4 40.9 42.6 42.1 38.8 38.6 40.7 4.2 40.8 40.7 39.8 36.6 38.8 42.9 39.2 45.1 43.0 40.7	39.5 42.7 43.6 41.5 42.7 40.5 41.0 42.5 41.8 39.2 38.7 40.7 4.3 40.9 40.7 39.3 37.0 38.7 42.8 45.2 45.5 40.7	39.2 42.6 44.1 41.3 42.6 40.3 40.9 42.5 41.8 39.1 39.0 40.6 4.3 40.8 40.7 40.1 36.8 38.5 42.6 39.1 40.8	31 .52121 .0 .01 .31 .0 .01 .0 .8223 .47 .1
Private service-providing	32.3	32.4	32.7	32.4	32.4	32.4	32.4	32.4	32.5	32.5	.0
Trade, transportation, and utilities	33.2	33.5	33.6	33.4	33.4	33.4	33.4	33.4	33.4	33.5	.1
Wholesale trade	37.8	37.9	38.4	38.0	37.8	38.0	38.0	37.9	38.0	38.0	.0
Retail trade	30.3	30.6	30.4	30.4	30.6	30.4	30.3	30.4	30.5	30.6	.1
Transportation and warehousing	37.0	37.0	37.1	37.3	36.8	36.9	37.0	36.8	36.8	37.0	.2
Utilities	41.7	41.7	42.2	42.0	41.2	41.6	41.7	41.3	41.8	41.9	.1
Information	36.6	36.8	37.2	36.7	36.5	36.8	36.8	36.8	36.8	36.7	1
Financial activities	35.7	35.4	36.4	35.5	35.9	35.7	35.5	35.7	35.8	35.7	1
Professional and business services	34.3	34.6	35.1	34.8	34.3	34.6	34.7	34.7	34.8	34.8	.0
Education and health services	32.5	32.5	32.7	32.4	32.5	32.5	32.4	32.5	32.5	32.5	.0
Leisure and hospitality	25.4	25.6	26.0	25.4	25.7	25.6	25.6	25.8	25.7	25.7	.0
Other services	30.8	30.8	31.0	30.8	30.9	30.8	30.9	30.8	30.9	30.8	1

¹ Data relate to production workers in natural resources and mining and manufacturing, construction workers in construction, and nonsupervisory workers in the service-providing industries. These groups account for approximately four-fifths of the

total employment on private nonfarm payrolls.

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

p = preliminary.

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

		Average ho	urly earnings	Ţ		Average we	ekly earnings	
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p
Total private	\$16.30	\$16.88	\$16.99	\$16.95	\$550.94	\$572.23	\$581.06	\$572.91
Seasonally adjusted	16.28	16.85	16.91	16.94	550.26	569.53	573.25	574.27
Goods-producing	17.76	18.19	18.25	18.24	721.06	742.15	746.43	738.72
Natural resources and mining	18.90	20.05	20.30	20.27	854.28	914.28	941.92	926.34
Construction	19.61	20.35	20.43	20.43	768.71	799.76	813.11	792.68
Manufacturing	16.70	16.90	16.91	16.95	688.04	699.66	698.38	700.04
Durable goods	17.54	17.82	17.82	17.87	731.42	741.31	741.31	741.61
Wood products	13.32	13.56	13.57	13.73	544.79	536.98	538.73	532.72
Nonmetallic mineral products	16.55	16.52	16.63	16.58	731.51	718.62	718.42	704.65
Primary metals	19.21	19.64	19.42	19.91	839.48	858.27	844.77	878.03
Fabricated metal products	16.01	16.21	16.27	16.26	664.42	674.34	680.09	674.79
Machinery	17.01	17.26	17.44	17.54	719.52	733.55	744.69	747.20
Computer and electronic products	18.60	19.22	19.25	19.23	760.74	780.33	783.48	780.74
		I	1					1
Electrical equipment and appliances	15.42	15.61	15.66	15.52	641.47	644.69	649.89	642.53
Transportation equipment	22.55	22.59	22.48	22.46	967.40	973.63	959.90	959.04
Furniture and related products	13.45	13.96	14.01	14.00	520.52	548.63	549.19	548.80
Miscellaneous manufacturing	14.12	14.48	14.49	14.43	547.86	560.38	562.21	565.66
Nondurable goods	15.28	15.33	15.37 13.14	15.39 13.24	617.31 515.87	630.06 536.52	627.10	629.45 541.52
Food manufacturing	13.06	13.15	1				533.48	
Beverages and tobacco products	18.76	18.23	18.46	18.48	757.90	743.78	745.78	753.98
Textile mills	12.48	12.59	12.82	12.88	511.68	514.93	517.93	525.50
Textile product mills	11.78	11.97	11.80	12.05	470.02	477.60	461.38	486.82
Apparel	10.41	10.60	10.60	10.58	375.80	386.90	395.38	391.46
Leather and allied products	11.57	11.44	11.64	11.58	460.49	441.58	451.63	452.78
Paper and paper products	17.87	18.12	18.17	18.10	766.62	784.60	781.31	778.30
Printing and related support activities	15.73	15.81	15.88	15.92	608.75	627.66	630.44	624.06
Petroleum and coal products	24.64	24.12	24.45	24.47	1,148.22	1,107.11	1,112.48	1,135.41
Chemicals	19.68	19.41	19.55	19.54	838.37	832.69	826.97	816.77
Plastics and rubber products	14.78	15.09	15.05	15.04	597.11	618.69	612.54	612.13
Private service-providing	15.90	16.52	16.64	16.61	513.57	535.25	544.13	538.16
Trade, transportation, and utilities	15.00	15.56	15.57	15.41	498.00	521.26	523.15	514.69
Wholesale trade	18.46	19.08	19.12	19.12	697.79	723.13	734.21	726.56
Retail trade	12.28	12.71	12.71	12.55	372.08	388.93	386.38	381.52
Transportation and warehousing	16.88	17.42	17.38	17.29	624.56	644.54	644.80	644.92
Utilities	27.37	27.52	27.60	27.51	1,141.33	1,147.58	1,164.72	1,155.42
Information	22.45	23.65	23.68	23.62	821.67	870.32	880.90	866.85
Financial activities	18.17	19.02	19.23	19.15	648.67	673.31	699.97	679.83
Professional and business services	18.25	19.16	19.49	19.37	625.98	662.94	684.10	674.08
Education and health services	16.94	17.48	17.50	17.58	550.55	568.10	572.25	569.59
Leisure and hospitality	9.29	9.73	9.80	9.90	235.97	249.09	254.80	251.46
Other services	14.46	14.70	14.71	14.76	445.37	452.76	456.01	454.61

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

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

Industry	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Percent change from: Oct. 2006- Nov. 2006 ^p
Total Private: Current dollars Constant (1982) dollars ²	\$16.28 8.15	\$16.76 8.16	\$16.81 8.16	\$16.85 8.24	\$16.91 8.32	\$16.94 N.A.	0.2 (³)
Goods-producing	17.74	18.00	18.06	18.07	18.15	18.18	.2
Natural resources and mining	18.95	19.89	20.06	20.16	20.31	20.28	1
Construction	19.59	20.06	20.11	20.18	20.24	20.34	.5
ManufacturingExcluding overtime ⁴	16.68 15.79	16.80 15.93	16.85 16.00	16.84 16.00	16.90 16.06	16.91 16.09	.1 .2
Durable goods	17.50	17.69	17.74	17.75	17.79	17.80	.1
Nondurable goods	15.29	15.28	15.32	15.29	15.38	15.39	.1
Private service-providing	15.89	16.43	16.47	16.53	16.58	16.62	.2
Trade, transportation, and utilities	15.04	15.48	15.49	15.51	15.52	15.50	1
Wholesale trade	18.45	18.94	19.00	19.10	19.06	19.10	.2
Retail trade	12.35	12.66	12.65	12.66	12.69	12.66	2
Transportation and warehousing	16.85	17.36	17.34	17.37	17.36	17.32	2
Utilities	27.15	27.57	27.47	27.37	27.51	27.45	2
Information	22.40	23.34	23.40	23.49	23.52	23.55	.1
Financial activities	18.20	18.79	18.86	19.02	19.10	19.17	.4
Professional and business services	18.29	19.15	19.17	19.29	19.39	19.46	.4
Education and health services	16.95	17.36	17.44	17.46	17.51	17.58	.4
Leisure and hospitality	9.24	9.61	9.67	9.72	9.77	9.84	.7
Other services	14.46	14.60	14.61	14.68	14.69	14.73	.3

¹ See footnote 1, table B-2.

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

³ Change was 1.0 percent from Sept. 2006 to Oct. 2006, the latest

month available.

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

N.A. = not available.

p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

(2002=100)

	N	ot season	ally adjus	ted			Se	asonally a	adjusted		
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Percent change from Oct. 2006- Nov. 2006
Total private	. 104.2	105.9	107.1	106.0	103.5	105.2	105.1	105.2	105.5	105.6	0.1
Goods-producing	. 101.9	104.3	103.8	101.9	100.5	102.6	102.4	101.4	101.6	101.2	4
Natural resources and mining	117.5	128.4	130.9	128.7	116.0	126.1	124.7	124.6	127.0	127.8	.6
Construction		117.4	117.8	112.5	111.7	112.0	112.7	110.9	112.2	110.9	-1.2
Manufacturing	95.8	97.2	96.4	96.1	94.6	97.0	96.8	96.1	95.9	95.5	4
Durable goods Wood products Nonmetallic mineral products Primary metals Fabricated metal products Machinery Computer and electronic products Electrical equipment and appliances Transportation equipment Motor vehicles and parts ² Furniture and related products Miscellaneous manufacturing Nondurable goods Food manufacturing Beverages and tobacco products Textile mills Textile product mills Apparel Leather and allied products Printing and related support activities Petroleum and coal products Chemicals	. 103.4 . 102.1 . 95.5 . 101.1 . 99.7 . 102.3 . 89.0 . 99.5 . 96.2 . 89.7 . 91.7 . 91.5 . 97.4 . 99.5 . 69.6 . 93.8 . 65.1 . 82.1 . 82.1 . 82.0 . 102.7	99.9 97.2 100.6 95.5 104.0 104.2 106.6 91.3 101.2 93.8 89.6 92.0 93.0 102.9 103.0 64.3 88.9 65.8 73.7 87.1 94.8 101.8 99.7	99.4 94.9 99.3 94.5 104.3 105.4 106.4 91.7 99.0 90.5 88.0 93.0 91.6 101.6 100.9 62.6 87.5 66.2 73.6 85.8 95.4 99.0 98.0	99.0 91.1 96.4 95.5 103.5 105.2 106.6 91.4 99.0 89.9 87.2 94.7 91.4 101.8 99.8 62.7 90.1 65.8 74.1 85.3 93.7 98.4 96.1	97.4 102.4 99.5 95.2 100.3 99.0 100.3 87.7 98.8 95.4 89.2 90.7 90.2 95.2 98.9 69.2 94.2 64.5 81.0 87.1 90.5 100.6 96.9	100.4 99.5 100.3 97.0 103.6 104.7 106.2 91.9 102.5 95.1 89.0 91.2 91.7 97.9 101.5 65.6 91.4 66.8 75.4 88.0 93.2 101.4 100.2	100.0 98.1 99.1 96.3 104.1 104.7 106.3 91.1 101.0 93.9 89.4 92.0 91.4 97.2 100.3 65.6 91.0 65.7 74.9 87.4 93.5 99.0 100.7	99.0 95.5 97.4 95.4 103.5 104.1 106.1 90.6 99.8 92.2 88.5 92.0 91.2 98.8 99.7 63.8 89.7 65.4 73.6 85.9 93.6 97.9	98.8 94.0 96.8 94.8 103.4 105.4 106.0 91.0 98.9 90.2 88.4 92.4 90.8 98.8 99.7 63.2 88.2 65.8 72.9 85.3 94.4 97.2 98.8	98.7 92.1 96.2 95.7 102.9 105.4 105.9 90.6 89.5 87.4 93.3 90.4 99.0 99.7 62.9 89.6 65.4 72.3 84.5 93.3 97.2 96.5	1 -2.06 .95 .01438 -1.1 1.04 .2 .05 1.6689 -1.2 .0 -2.3
Plastics and rubber products	. 93.1	92.6	90.6	90.9	92.1	93.3	93.1	91.9	90.4	90.9	.6
Private service-providing		106.4	107.8	107.2	104.5	105.8	106.1	106.2	106.7	106.9	.2
Trade, transportation, and utilities		102.3	103.4	104.6	102.0	102.3	102.3	102.3	102.4	102.8	.4
Wholesale trade		104.9	106.3	105.5	102.8	104.8	104.8	104.8	105.1	105.4	.3
Retail trade		99.6	100.1	103.0	101.1	99.9	99.5	99.7	100.2	100.6	.4
Transportation and warehousing		108.6	109.3	109.6	105.0	107.0	107.5	107.0	107.1	107.6	.5
Utilities		96.5	97.5	97.2	95.1	96.2	96.5	95.6	96.8	97.2	.4
Information		101.2	102.5	101.6	100.3	101.5	101.8	101.8	101.8	101.4	4
Financial activities		107.0	110.1	107.7	105.6	107.4	107.1	108.0	108.5	108.5	.0
Professional and business services		112.1	114.2	113.0	107.6	110.8	111.3	111.5	111.9	112.2	.3
Education and health services	108.0	108.7	111.0	110.7	106.6	108.3	108.5	109.2	109.2	109.5	.3
Leisure and hospitality	. 103.0	110.3	110.1	106.1	106.7	108.1	108.5	109.6	109.5	109.8	.3
Other services	. 95.1	96.3	97.2	96.4	95.8	96.4	96.8	96.7	97.2	96.9	3

NOTE: The indexes of aggregate weekly hours are calculated by

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

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

p = preliminary.

ESTABLISHMENT DATA ESTABLISHMENT DATA

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

(2002=100)

	No	ot season	ally adjust	ed			Se	asonally a	djusted		
Industry	Nov. 2005	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Nov. 2005	July 2006	Aug. 2006	Sept. 2006	Oct. 2006 ^p	Nov. 2006 ^p	Percent change from: Oct. 2006- Nov. 2006 ^p
Total private	113.7	119.7	121.7	120.2	112.8	118.0	118.2	118.6	119.4	119.7	0.3
Goods-producing	110.8	116.2	116.0	113.8	109.2	113.1	113.2	112.2	112.9	112.6	3
Natural resources and mining	129.1	149.8	154.6	151.7	127.8	145.9	145.5	146.1	150.1	150.8	.5
Construction	120.6	129.0	129.9	124.1	118.1	121.3	122.4	120.9	122.6	121.8	7
Manufacturing	104.6	107.5	106.6	106.6	103.2	106.6	106.7	105.8	106.0	105.6	4
Durable goods	107.9	111.2	110.6	110.4	106.4	110.9	110.7	109.7	109.8	109.7	1
Nondurable goods	98.8	100.7	99.5	99.4	97.5	99.1	99.0	98.6	98.7	98.3	4
Private service-providing	114.4	120.8	123.2	122.4	114.0	119.4	120.0	120.6	121.5	122.1	.5
Trade, transportation, and utilities	110.6	113.6	114.8	114.9	109.4	112.9	113.0	113.2	113.3	113.7	.4
Wholesale trade	111.9	117.9	119.7	118.8	111.7	116.9	117.3	117.9	118.0	118.6	.5
Retail trade	108.4	108.5	109.0	110.8	107.0	108.4	107.9	108.2	108.9	109.1	.2
Transportation and warehousing	114.4	120.1	120.5	120.2	112.3	117.9	118.2	117.9	118.0	118.3	.3
Utilities	109.7	110.8	112.3	111.6	107.7	110.7	110.7	109.2	111.2	111.4	.2
Information	111.8	118.5	120.1	118.8	111.2	117.2	117.9	118.4	118.5	118.2	3
Financial activities	117.8	125.9	130.9	127.5	118.9	124.8	124.8	127.0	128.1	128.6	.4
Professional and business services	117.8	127.8	132.4	130.3	117.1	126.2	127.0	127.9	129.1	129.9	.6
Education and health services	120.3	124.9	127.7	127.9	118.8	123.6	124.3	125.3	125.7	126.6	.7
Leisure and hospitality	111.5	125.1	125.8	122.5	114.9	121.1	122.3	124.2	124.7	126.0	1.0
Other services	100.2	103.1	104.2	103.7	100.9	102.5	103.1	103.4	104.1	104.0	1
Other services	100.2	103.1	104.2	103.7	100.9	102.5	103.1	103.4	104.1	104.0	

¹ See footnote 1, table B-2.

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

p = preliminary.

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

ESTABLISHMENT DATA ESTABLISHMENT DATA

Table B-7. Diffusion indexes of employment change

(Percent)

Time span	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
				ı	Private no	onfarm pa	yrolls, 27	3 industrie	es 1			
Over 1-month span:												
2002		36.5	38.3	38.7	40.1	46.0	43.7	43.3	41.7	41.9	41.5	36.0
2003		37.9	34.9	38.3	42.8	38.8	37.6	39.7	50.7	49.8	52.0	51.3
2004		49.5	62.4	65.5	62.4	57.7	52.7	52.0	57.0	54.3	55.0	54.1
2005		57.7	56.7	54.7	54.5	56.7	59.2	54.1	51.4	53.4	61.7	58.6
2006	61.0	59.9	58.5	64.4	55.8	56.8	53.8	53.1	55.2	^p 55.0	^p 57.2	
Over 3-month span:												
2002	34.5	36.2	35.6	35.8	34.9	38.8	38.5	44.8	37.6	39.7	37.2	39.6
2003		34.2	34.7	32.7	35.3	41.7	38.5	33.8	42.6	47.8	49.8	50.5
2004		53.4	57.6	63.1	69.4	68.3	58.8	55.6	57.4	56.5	59.9	55.2
2005		56.7	59.2	60.4	56.8	60.8	60.4	59.7	57.9	52.2	57.0	63.7
2006		65.5	63.3	63.7	63.8	59.7	56.7	58.8	55.0	p 57.0	p 55.4	00
2000	00.2	00.0	00.0	00.7	00.0	33.7	30.7	30.0	35.0	37.0	33.4	
Over 6-month span:												
2002		30.6	31.5	30.9	32.0	36.3	35.8	37.6	34.5	36.0	36.7	35.3
2003	34.4	31.8	31.8	34.0	32.7	36.2	33.3	32.4	40.5	45.3	46.4	47.7
2004	49.8	52.3	54.7	60.8	63.3	63.8	63.1	63.5	59.0	61.3	55.9	55.6
2005	55.4	57.7	57.4	58.8	55.2	58.6	60.8	59.5	60.6	57.7	58.5	60.6
2006	61.2	61.5	63.1	67.6	65.5	65.8	62.9	59.9	60.3	^p 59.0	^p 56.8	
Over 12-month span:												
2002	33.6	31.7	30.2	30.4	30.2	29.1	32.0	31.3	30.0	29.5	32.9	34.7
2003		31.5	32.9	33.5	34.2	35.1	32.7	33.1	37.1	36.7	37.2	39.2
						1						
2004		42.1	44.8	48.4	50.7	57.7	57.0	55.2	56.7	58.3	60.1	60.3
2005		61.0	59.5	58.6	58.6	59.4	60.8	61.0	60.8	58.3	58.8	62.1
2006	61.3	61.0	62.2	62.6	64.0	65.3	60.8	62.6	64.0	^p 65.3	p 63.3	
					Manufact	uring payı	rolls, 84 ir	idustries ¹		ı		
		Ι			<u> </u>	T	T	l	Ι			Ι
Over 1 month anony												
Over 1-month span:	40.0		40.5	00.0	05.0	00.4	00.0	05.0	00.0	47.0	47.0	1 400
2002		21.4	18.5	29.2	25.0	30.4	36.9	25.6	28.6	17.9	17.9	19.6
2003		19.6	19.6	10.7	23.2	19.0	19.6	29.2	28.6	36.3	42.3	40.5
2004		47.6	44.6	64.9	53.6	45.8	56.5	52.4	41.7	42.3	39.9	39.3
2005		38.7	38.7	42.3	44.6	34.5	47.6	35.7	45.2	43.5	50.0	52.4
2006	59.5	48.8	49.4	57.7	50.0	60.7	45.2	39.9	44.6	^p 41.1	^p 45.8	
Over 3-month span:												
	0.5	۰.	44.0	47.0	1 440	47.0	00.0	05.0	00.0	47.0	۱ ۵۰	1 44 0
2002		9.5	11.3	17.9	14.9	17.9	22.6	25.6	22.6	17.3	9.5	11.9
2003		11.3	12.5	8.3	7.7	11.3	14.9	15.5	16.7	27.4	32.1	35.7
2004		42.3	43.5	53.6	57.7	58.9	53.6	48.8	48.2	40.5	38.1	31.0
2005		39.9	42.9	39.9	37.5	41.1	39.3	35.7	39.9	<u>_</u> 36.3	36.9	50.0
2006	56.0	51.8	48.8	50.6	48.8	51.2	48.8	49.4	39.9	p 39.9	^p 37.5	
Over 6-month span:												
2002	7.1	8.3	7.7	8.3	8.3	11.9	12.5	11.9	13.7	8.9	7.1	7.7
2003		11.3	8.3	9.5	10.7	9.5	6.0	8.9	13.7	18.5	24.4	23.8
2004		33.3	33.3	45.8	47.6	51.2	56.0	51.8	48.2	49.4	39.3	35.7
2005		36.9	35.1	33.3	33.3	32.7	36.9	36.9	41.1	41.7	39.3	42.3
2006		45.8	45.2	51.2	48.2	51.8	45.2	45.2	49.4	p 44.0	p 44.0	72.3
Over 42 month on on												
Over 12-month span: 2002	. 7.1	6.0	6.0	6.5	7.1	3.6	4.8	6.0	4.8	7.1	4.8	8.3
2002		6.0	6.5	6.0	8.3	7.1	7.1	8.3	10.7	10.7	9.5	10.7
	-			1	1	1			1		1	1
2004		14.3	13.1	20.2	23.2	35.7	36.9	38.1	36.3	44.0	44.6	44.6
	44 D	44.6	41.7	40.5	39.9	33.3	32.7	31.0	32.1	39.3	35.7	40.5
2005 2006		39.9	39.9	42.9	41.7	46.4	42.9	42.9	45.8	^p 47.0	p 44.0	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.