

EMPLOYMENT AND EARNINGS

May 1986

U.S. Department of Labor
Bureau of Labor Statistics

In this issue:
Annual averages for
States and areas

U.S. DEPARTMENT OF LABOR
William E. Brock, Secretary

BUREAU OF LABOR STATISTICS
Janet L. Norwood, Commissioner

Employment and Earnings is prepared by the Division of Data Development and Users' Services and the Division of Monthly Industry Employment Statistics in collaboration with the Division of Special Publications. The data are collected by the Bureau of the Census (Department of Commerce) and State employment security agencies, in cooperation with the Bureau of Labor Statistics. A brief description of the cooperative statistical programs of the BLS with these agencies is presented in the Explanatory Notes. The State agencies are listed on the inside back cover.

Employment and Earnings may be ordered through the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. Subscription price per year \$31 domestic and \$38.75 foreign. Single copy \$4.50 domestic and \$5.63 foreign. Annual supplement \$8 domestic and \$10 foreign. Prices are subject to change by the U.S. Government Printing Office. For ordering information call (202) 783-3238.

Communications on material in this publication should be addressed to: Editors, Employment and Earnings, Bureau of Labor Statistics, Washington, D.C. 20212, or phone: Gloria P. Green (202) 523-1821. Send correspondence on circulation and subscription matters (including address changes) to the Superintendent of Documents.

The Secretary of Labor has determined that publication of this periodical is necessary in the transaction of the public business required by law of this Department. Use of funds for printing this periodical has been approved by the Director of the Office of Management and Budget through July 1, 1986. Second-class postage paid at Washington, D.C. and at additional mailing addresses.

Material in this publication is in the public domain and, with appropriate credit, may be reproduced without permission.

ISSN 0013-6840

Calendar of Features

In addition to the monthly data appearing regularly in *Employment and Earnings* special features appear in most of the issues as shown below:

Household data

Annual averages	Jan.
Union affiliation	Jan.
Revised seasonally adjusted series	Jan., Feb.
Quarterly averages: Seasonally adjusted data, persons not in labor force, persons of Hispanic origin, Vietnam-era veterans and nonveterans, family relationship data, weekly earnings data, and metropolitan-nonmetropolitan data	Jan., Apr., July, Oct.

Establishment data

National annual averages:	
Industry divisions (preliminary)	Jan.
Industry detail (final)	Mar.
Women employees (final)	Mar.
National data revised to reflect new benchmarks and new seasonal factors	June ¹
Revised historical national data	Supplement ²
State and area annual averages	May
Area definitions	May

State and area labor force data

Annual averages	May
-----------------	-----

¹ Issue varies. Latest revised data introduced June 1985.

² Month of publication varies. The latest supplement was published in June 1985.

Employment and Earnings

Vol. 33 No. 5 May 1986

Editors: Gloria Peterson Green, Rosalie K. Epstein

Editors' Note

Because of budget reductions which affect the Bureau's Current Employment Statistics program, publication of employment, hours and earnings, and labor force data for a number of metropolitan areas has been suspended (tables B-8, C-8, and D-1). The Bureau regrets any inconvenience to data users.

The national establishment-based series on employment, hours, and earnings in the June issue will reflect the annual revision to new benchmark levels and updated seasonal adjustment factors.

Contents

	<i>Page</i>
List of statistical tables	2
Employment and unemployment developments, April 1986	5
Statistical tables:	
Not seasonally adjusted—	
Household data	10
Establishment data:	
Employment	46
Hours and earnings	81
State and area labor force data	112
Seasonally adjusted—	
Household data	37
Establishment data:	
Employment	58
Hours and earnings	101
Productivity data	109
Annual averages—States and areas	118
Area definitions	146
Explanatory notes	154

MONTHLY HOUSEHOLD DATA

Page

Employment Status

A- 1.	Employment status of the noninstitutional population 16 years and over, 1951 to date	7
A- 2.	Employment status of the noninstitutional population 16 years and over by sex, 1974 to date	8
A- 3.	Employment status of the civilian noninstitutional population 16 years and over, 1951, to date	9
A- 4.	Employment status of the civilian noninstitutional population by age, sex, and race	10
A- 5.	Employment status of the black-and-other civilian noninstitutional population by sex and age	13
A- 6.	Employment status of the civilian noninstitutional population by race, sex, and age	14
A- 7.	Employment status of the civilian noninstitutional population 16 to 24 years of age by school enrollment, years of school completed, sex, race, and Hispanic origin	15
A- 8.	Employment status of male Vietnam-era veterans and nonveterans by age	17
A- 9.	Full-and part-time status of the civilian labor force by sex, age, and race	18
A-10.	Employment status of persons in families by family relationship	19

Characteristics of the Unemployed

A-11.	Unemployed persons by marital status, race, age, and sex	20
A-12.	Unemployed persons by occupation and sex	21
A-13.	Unemployed persons by industry and sex	22
A-14.	Unemployed persons by reason for unemployment, sex, and race	23
A-15.	Unemployed persons by reason for unemployment, sex, age, and duration of unemployment	24
A-16.	Unemployed persons by duration of unemployment	24
A-17.	Unemployed persons by sex, age, marital status, and duration of unemployment	25
A-18.	Unemployed persons by occupation, industry, and duration of unemployment	26
A-19.	Unemployed jobseekers by sex, age, race, and jobsearch methods used	27
A-20.	Unemployed jobseekers by sex, reason for unemployment, and jobsearch methods used	27

Characteristics of the Employed

A-21.	Employed civilians in agriculture and nonagricultural industries by age and sex	28
A-22.	Employed civilians by occupation, sex, and age	29
A-23.	Employed civilians by occupation, race, and sex	30
A-24.	Employed civilians by age, sex, and class of worker	31
A-25.	Employed civilians by industry and occupation	32
A-26.	Employed civilians with a job but not at work by reason, sex, and pay status	32
A-27.	Persons at work by hours of work and type of industry	33
A-28.	Persons at work 1 to 34 hours by reason for working less than 35 hours, type of industry, and usual status	33
A-29.	Persons at work in nonagricultural industries by class of worker and full- or part-time status	34
A-30.	Persons at work in nonagricultural industries by sex, age, race, marital status, and full- or part-time status	35
A-31.	Persons at work in nonfarm occupations by sex and full- or part-time status	36

Seasonally Adjusted Employment and Unemployment Data

A-32.	Employment status of the noninstitutional population, including Armed Forces stationed in the United States, by sex, seasonally adjusted	37
A-33.	Employment status of the civilian noninstitutional population by sex and age, seasonally adjusted	38
A-34.	Employment status of the civilian noninstitutional population by race, sex, age, and Hispanic origin, seasonally adjusted	39
A-35.	Employed civilians by selected social and economic categories, seasonally adjusted	40
A-36.	Employed civilians by sex and age, seasonally adjusted	41
A-37.	Unemployed persons by sex and age, seasonally adjusted	41
A-38.	Unemployment rates by sex and age, seasonally adjusted	42
A-39.	Selected unemployment indicators, seasonally adjusted	42
A-40.	Unemployed persons by duration of unemployment, seasonally adjusted	43
A-41.	Unemployed persons by reason for unemployment, seasonally adjusted	43

MONTHLY ESTABLISHMENT DATA

Employment—National

B- 1.	Employees on nonagricultural payrolls by major industry, 1934 to date	45
B- 2.	Employees on nonagricultural payrolls by detailed industry	46
B- 3.	Women employees on nonagricultural payrolls by major industry and manufacturing group	57
B- 4.	Employees on nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted	58
B- 5.	Women employees on nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted	59
B- 6.	Production or nonsupervisory workers on private nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted	60
B- 7.	Indexes of diffusion: Percent of industries in which employment increased, seasonally adjusted	61

Employment—States and Areas

B- 8.	Employees on nonagricultural payrolls in States and selected areas by major industry	62
-------	--	----

Hours and Earnings—National

C- 1.	Average hours and earnings of production or nonsupervisory workers on private nonagricultural payrolls by major industry, 1964 to date	81
C- 2.	Average hours and earnings of production or nonsupervisory workers on private nonagricultural payrolls by detailed industry	84
C- 3.	Average hourly earnings, excluding overtime of production workers on manufacturing payrolls	100
C- 4.	Average hourly and weekly earnings of production or nonsupervisory workers on private nonagricultural payrolls by major industry, in current and constant (1977) dollars	100
C- 5.	Average weekly hours of production or nonsupervisory workers on private nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted	101
C- 6.	Indexes of aggregate weekly hours of production or nonsupervisory workers on private nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted	102
C- 7.	The Hourly Earnings Index and average hourly and weekly earnings of production or nonsupervisory workers on private nonagricultural payrolls, seasonally adjusted	103

Hours and Earnings—States and Areas

C- 8.	Average hours and earnings of production workers on manufacturing payrolls in States and selected areas	104
-------	---	-----

PRODUCTIVITY DATA

C- 9.	Hours of wage and salary workers in nonagricultural establishments by major industry, seasonally adjusted	109
C-10.	Indexes of productivity, hourly compensation, unit costs, and prices, seasonally adjusted	110
C-11.	Percent changes from the preceding quarter and year in productivity, hourly compensation, unit costs, and prices, seasonally adjusted annual rates	111

MONTHLY STATE AND AREA LABOR FORCE DATA

D- 1.	Labor force status by State and selected metropolitan areas	112
-------	---	-----

ANNUAL AVERAGES—ESTABLISHMENT DATA

States and Areas, 1983-85

Employment

	<i>Page</i>
1. Employees on nonagricultural payrolls in States and selected areas by major industry	118

Hours and Earnings

2. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas	136
--	-----

ANNUAL AVERAGES—STATE AND AREA LABOR FORCE DATA

States and Areas, 1984-85

3. Labor force status by State and selected metropolitan areas	141
--	-----

Employment and Unemployment Developments, April 1986

The number of jobs on nonfarm payrolls rose in April, and unemployment was about unchanged. The overall unemployment rate was 7.0 percent, and the civilian worker rate was 7.1 percent.

Nonagricultural payroll employment—as measured by the survey of business establishments—rose by about 200,000 to reach the 100-million mark in April. Despite weakness in mining and manufacturing, almost 1 million jobs have been added during the first 4 months of 1986. Civilian employment—as measured by the survey of households—was little changed over the month.

Unemployment

The number of unemployed persons—8.3 million, seasonally adjusted—was virtually unchanged in April, as was the civilian worker unemployment rate of 7.1 percent. There were some minor offsets among the major age-sex groups, however, as the unemployment rate of teenagers rose (to 19.6 percent), while that for adults dropped slightly. Jobless rates for whites (6.1 percent), blacks (14.8 percent), and Hispanics (10.4 percent) were all about the same as in the previous month. (See tables A-33 and A-34.)

Among those unemployed in April, there was a decline in the number of job losers, particularly those on layoff, but an increase in the number of job leavers. The mean and median duration of unemployment were about unchanged at 6.5 and 14.3 weeks, respectively. (See tables A-40 and A-41.)

The number of persons working part time for economic reasons—often referred to as the partially unemployed—rose by nearly 400,000 to 5.9 million. This increase was concentrated among persons who usually work full time but had their hours cut as a result of slack work. (See table A-35.)

Civilian employment and the labor force

At 108.9 million, seasonally adjusted, civilian employment was virtually unchanged in April, and there were no substantive over-the-month changes among the major age, sex, race, and ethnic groups. The civilian employment-population ratio—the proportion of the civilian population with jobs—was 60.4 percent, the same as in the previous 2 months. Over the year, civilian employment rose by 1.7 million, after adjustment for

the population revisions introduced in January. (See tables A-33 and A-34.)

The civilian labor force held steady at 117.2 million, after seasonal adjustment. In the past year, the civilian labor force has also grown by about 1.7 million (again, after adjustment for population revisions). Adult women accounted for nearly three-fifths of the increase. Because the teenage population was declining between 1978 and 1985, their teenage labor force also decreased throughout most of that period. Over the past year, however, both the teenage population and labor force levels have stabilized.

Industry payroll employment

The number of employees on nonagricultural payrolls rose by 205,000 in April to 100 million, after seasonal adjustment, continuing the recent pattern of modest job growth. The job count was 2.9 million above its year-earlier level. Construction and services paced the April job expansion. (See table B-4.)

In the service-producing sector, the services industry continued its strong job expansion, increasing by 85,000. There was also a gain of 45,000 in finance, insurance, and real estate, in part reflecting the boom in mortgage financing brought on by falling interest rates. Wholesale trade posted an increase of 25,000, while retail trade employment rose about in line with the usual seasonal expectation for April and thus was little changed after seasonal adjustment. Employment in government and transportation and public utilities was unchanged. Overall, employment in the sector rose by 185,000.

In the goods-producing sector, employment in the construction industry, at nearly 5 million in April, increased by 85,000 over the month, after adjustment for seasonality. This increase reflects the continued strength in the housing industry and especially dry weather during the April survey period.

In marked contrast, the oil and gas extraction component of the mining industry continued to trend downward, dropping by 35,000 in April. This industry has lost 1 out of 8 of its jobs in the last 3 months. Manufacturing employment continued to wane, edging down by 25,000 over the month, the third consecutive decline. There were small but widespread declines among many of the individual manufacturing industries.

Weekly hours

The average workweek of production or nonsupervisory workers on private nonagricultural payrolls remained at 35.0 hours in April, after seasonal adjustment. Weekly hours in manufacturing edged down 0.1 hour to 40.6 hours, while factory overtime increased 0.1 hour to 3.5 hours. (See table C-5.)

The index of aggregate weekly hours of production or nonsupervisory workers on private nonagricultural payrolls was about unchanged at 119.1 (1977 = 100), after seasonal adjustment. The mining index declined sharply for the third straight month, falling by 4.0 percent in April to 96.6. (See tables C-6.)

Hourly and weekly earnings

Average hourly and weekly earnings were unchanged

in April, both on an actual and seasonally adjusted basis. Average hourly earnings were \$8.74, not seasonally adjusted, and average weekly earnings were \$304.15. Over the past year, hourly earnings rose 20 cents and weekly earnings \$6.10. (See tables C-1 and C-7.)

The Hourly Earnings Index

The Hourly Earnings Index (HEI) was 168.8 (1977 = 100) in April, seasonally adjusted, unchanged from March. For the 12 months ended in April, the increase was 2.5 percent. The HEI excludes the effects of two types of changes unrelated to underlying wage rate movements—fluctuations in manufacturing overtime and interindustry employment shifts. In dollars of constant purchasing power, the HEI increased 0.7 percent during the 12-months ended in March. (See table C-7.)

Scheduled Release Dates			
Employment and unemployment data are scheduled for initial release on the following dates:			
<i>Reference month</i>	<i>Release date</i>	<i>Reference month</i>	<i>Release date</i>
May	June 6	August	September 5
June	July 3	September	October 3
July	August 1	October	November 7

**HOUSEHOLD DATA
HISTORICAL**

A-1. Employment status of the noninstitutional population 16 years and over, 1952 to date

(Numbers in thousands)

Year and month	Noninstitutional population	Labor force									Not in labor force	
		Number	Percent of population	Employed						Unemployed		
				Total	Resident Armed Forces	Civilian			Number	Percent of labor force		
						Total	Agriculture	Nonagricultural industries				
Annual averages												
1952	107,617	64,524	60.0	62,636	2,386	60,250	6,500	53,749	1,883	2.9	43,093	
1953 ¹	109,287	65,246	59.7	63,410	2,231	61,179	6,260	54,919	1,834	2.8	44,041	
1954	110,463	65,785	59.6	62,251	2,142	60,109	6,205	53,904	3,532	5.4	44,678	
1955	111,747	67,087	60.0	64,234	2,064	62,170	6,450	55,722	2,852	4.3	44,660	
1956	112,919	68,517	60.7	65,764	1,965	63,799	6,283	57,514	2,750	4.0	44,402	
1957	114,213	68,877	60.3	66,019	1,948	64,071	5,947	58,123	2,859	4.2	45,336	
1958	115,574	69,486	60.1	64,883	1,847	63,036	5,586	57,450	4,602	6.6	46,088	
1959	117,117	70,157	59.9	66,418	1,788	64,630	5,565	59,065	3,740	5.3	46,960	
1960 ¹	119,106	71,489	60.0	67,639	1,861	65,778	5,458	60,318	3,852	5.4	47,617	
1961	120,671	72,359	60.0	67,646	1,900	65,746	5,200	60,546	4,714	6.5	48,312	
1962 ¹	122,214	72,675	59.5	68,763	2,061	66,702	4,944	61,759	3,911	5.4	49,539	
1963	124,422	73,839	59.3	69,768	2,006	67,762	4,687	63,076	4,070	5.5	50,583	
1964	126,503	75,109	59.4	71,323	2,018	69,305	4,523	64,782	3,786	5.0	51,394	
1965	128,459	76,401	59.5	73,034	1,946	71,088	4,361	66,726	3,366	4.4	52,058	
1966	130,180	77,892	59.8	75,017	2,122	72,895	3,979	68,915	2,875	3.7	52,288	
1967	132,092	79,565	60.2	76,590	2,218	74,372	3,844	70,527	2,975	3.7	52,527	
1968	134,281	80,990	60.3	78,173	2,253	75,920	3,817	72,103	2,817	3.5	53,291	
1969	136,573	82,972	60.8	80,140	2,238	77,902	3,606	74,296	2,832	3.4	53,602	
1970	139,203	84,889	61.0	80,796	2,118	78,678	3,463	75,215	4,093	4.8	54,315	
1971	142,189	86,355	60.7	81,340	1,973	79,367	3,394	75,972	5,016	5.8	55,834	
1972 ¹	145,939	88,847	60.9	83,966	1,813	82,153	3,484	78,669	4,882	5.5	57,091	
1973 ¹	148,870	91,203	61.3	86,838	1,774	85,064	3,470	81,594	4,365	4.8	57,667	
1974	151,841	93,670	61.7	88,515	1,721	86,794	3,515	83,279	5,156	5.5	58,171	
1975	154,831	95,453	61.6	87,524	1,678	85,846	3,408	82,438	7,929	8.3	59,377	
1976	157,818	97,826	62.0	90,420	1,668	88,752	3,331	85,421	7,406	7.6	59,991	
1977	160,689	100,665	62.6	93,673	1,656	92,017	3,283	88,734	6,991	6.9	60,025	
1978 ¹	163,541	103,882	63.5	97,679	1,631	96,048	3,387	92,661	6,202	6.0	59,659	
1979	166,460	106,559	64.0	100,421	1,597	98,824	3,347	95,477	6,137	5.8	59,900	
1980	169,349	108,544	64.1	100,907	1,604	99,303	3,364	95,938	7,637	7.0	60,806	
1981	171,775	110,315	64.2	102,042	1,645	100,397	3,368	97,030	8,273	7.5	61,460	
1982	173,939	111,872	64.3	101,194	1,668	99,526	3,401	96,125	10,678	9.5	62,067	
1983	175,891	113,226	64.4	102,510	1,676	100,834	3,383	97,450	10,717	9.5	62,665	
1984	178,080	115,241	64.7	106,702	1,697	105,005	3,321	101,685	8,539	7.4	62,839	
1985	179,912	117,167	65.1	108,856	1,706	107,150	3,179	103,971	8,312	7.1	62,744	
Monthly data, seasonally adjusted²												
1985:												
April	179,501	116,958	65.2	108,574	1,702	106,872	3,353	103,519	8,384	7.2	62,543	
May	179,649	117,044	65.2	108,644	1,705	106,939	3,284	103,655	8,400	7.2	62,605	
June	179,798	116,726	64.9	108,303	1,702	106,601	3,140	103,461	8,423	7.2	63,072	
July	179,967	116,976	65.0	108,575	1,704	106,871	3,120	103,751	8,401	7.2	62,991	
August	180,131	117,069	65.0	108,936	1,726	107,210	3,095	104,115	8,133	6.9	63,062	
September	180,304	117,522	65.2	109,251	1,732	107,519	3,017	104,502	8,271	7.0	62,782	
October	180,470	117,814	65.3	109,513	1,700	107,813	3,058	104,755	8,301	7.0	62,656	
November	180,642	117,832	65.2	109,671	1,702	107,969	3,070	104,899	8,161	6.9	62,810	
December	180,810	117,927	65.2	109,904	1,698	108,206	3,151	105,055	8,023	6.8	62,883	
1986:												
January ¹	181,361	118,477	65.3	110,646	1,691	108,955	3,299	105,655	7,831	6.6	62,885	
February	181,512	118,779	65.4	110,252	1,691	108,561	3,096	105,465	8,527	7.2	62,733	
March	181,678	118,900	65.4	110,481	1,693	108,788	3,285	105,503	8,419	7.1	62,778	
April	181,843	118,929	65.4	110,587	1,695	108,892	3,222	105,670	8,342	7.0	62,914	

¹ Not strictly comparable with prior years. For an explanation, see "Historical Comparability" under the Household Data section of the Explanatory Notes.

² The population and Armed Forces figures are not adjusted for seasonal variation.

NOTE: Revisions of seasonally adjusted monthly and quarterly data (shown in tables A-1 through A-3 and A-32 through A-53 of this publication) for the most recent 5-year period are made at the end of each calendar year.

**HOUSEHOLD DATA
HISTORICAL**

A-2. Employment status of the noninstitutional population 16 years and over by sex, 1975 to date

(Numbers in thousands)

Sex, year, and month	Noninstitutional population	Labor force									Not in labor force	
		Number	Percent of population	Employed						Unemployed		
				Total	Resident Armed Forces	Civilian			Number	Percent of labor force		
						Total	Agriculture	Nonagricultural industries				
Annual averages												
MEN												
1975	73,891	57,899	78.4	53,457	1,600	51,857	2,824	49,032	4,442	7.7	15,993	
1976	75,341	58,756	78.0	54,720	1,582	53,138	2,744	50,394	4,036	6.9	16,585	
1977	76,756	59,959	78.1	56,291	1,563	54,728	2,671	52,057	3,667	6.1	16,797	
1978 ¹	78,107	61,151	78.3	58,010	1,531	56,479	2,718	53,761	3,142	5.1	16,956	
1979	79,509	62,215	78.2	59,096	1,489	57,607	2,686	54,921	3,120	5.0	17,293	
1980	80,877	62,932	77.8	58,665	1,479	57,186	2,709	54,477	4,267	6.8	17,945	
1981	82,023	63,486	77.4	58,909	1,512	57,397	2,700	54,697	4,577	7.2	18,537	
1982	83,052	63,979	77.0	57,800	1,529	56,271	2,736	53,534	6,179	9.7	19,073	
1983	84,064	64,580	76.8	58,320	1,533	56,787	2,704	54,083	6,260	9.7	19,484	
1984	85,156	65,386	76.8	60,642	1,551	59,091	2,668	56,423	4,744	7.3	19,771	
1985	86,025	65,967	76.7	61,447	1,556	59,891	2,535	57,356	4,521	6.9	20,058	
Monthly data, seasonally adjusted²												
1985:												
April	85,827	65,929	76.8	61,373	1,553	59,820	2,650	57,170	4,556	6.9	19,898	
May	85,898	66,012	76.8	61,498	1,556	59,942	2,636	57,306	4,514	6.8	19,886	
June	85,970	65,808	76.5	61,175	1,552	59,623	2,520	57,103	4,633	7.0	20,162	
July	86,052	65,884	76.6	61,273	1,554	59,719	2,479	57,240	4,611	7.0	20,168	
August	86,132	65,945	76.6	61,510	1,574	59,936	2,475	57,461	4,435	8.0	20,187	
September	86,217	66,074	76.6	61,629	1,580	60,049	2,413	57,636	4,445	6.7	20,143	
October	86,293	66,227	76.7	61,656	1,551	60,105	2,402	57,703	4,571	6.9	20,066	
November	86,374	66,176	76.6	61,731	1,552	60,179	2,435	57,744	4,445	6.7	20,198	
December	86,459	66,139	76.5	61,793	1,549	60,244	2,506	57,738	4,346	6.6	20,320	
1986:												
January ¹	86,882	66,679	76.7	62,458	1,539	60,919	2,546	58,373	4,221	6.3	20,203	
February	86,954	66,838	76.9	62,243	1,539	60,704	2,451	58,253	4,595	6.9	20,116	
March	87,035	66,864	76.8	62,288	1,540	60,748	2,643	58,104	4,577	6.8	20,171	
April	87,120	66,757	76.6	62,254	1,541	60,713	2,606	58,107	4,503	6.7	20,363	
Annual averages												
WOMEN												
1975	80,938	37,553	46.4	34,067	78	33,989	584	33,404	3,486	9.3	43,388	
1976	82,476	39,069	47.4	35,701	86	35,615	588	35,027	3,369	8.8	43,406	
1977	83,932	40,705	48.5	37,381	92	37,289	612	36,677	3,324	8.2	43,227	
1978 ¹	85,434	42,731	50.0	39,669	100	39,569	669	38,900	3,061	7.2	42,703	
1979	86,951	44,343	51.0	41,325	108	41,217	661	40,556	3,018	6.8	42,608	
1980	88,472	45,611	51.6	42,241	124	42,117	656	41,461	3,370	7.4	42,861	
1981	89,751	46,829	52.2	43,133	133	43,000	667	42,333	3,696	7.9	42,922	
1982	90,887	47,894	52.7	43,395	139	43,256	665	42,591	4,499	9.4	42,993	
1983	91,827	48,646	53.0	44,190	143	44,047	680	43,367	4,457	9.2	43,181	
1984	92,924	49,855	53.7	46,061	146	45,915	653	45,282	3,794	7.6	43,066	
1985	93,886	51,200	54.5	47,409	150	47,259	644	46,615	3,791	7.4	42,686	
Monthly data, seasonally adjusted²												
1985:												
April	93,674	51,029	54.5	47,201	149	47,052	703	46,349	3,828	7.5	42,645	
May	93,751	51,032	54.4	47,146	149	46,997	648	46,349	3,886	7.6	42,719	
June	93,828	50,918	54.3	47,128	150	46,978	620	46,358	3,790	7.4	42,910	
July	93,915	51,092	54.4	47,302	150	47,152	641	46,511	3,790	7.4	42,823	
August	93,999	51,124	54.4	47,426	152	47,274	620	46,654	3,698	7.2	42,875	
September	94,087	51,448	54.7	47,622	152	47,470	604	46,866	3,828	7.4	42,839	
October	94,177	51,587	54.8	47,857	149	47,708	656	47,052	3,730	7.2	42,590	
November	94,266	51,655	54.8	47,939	149	47,790	635	47,155	3,718	7.2	42,611	
December	94,351	51,788	54.9	48,111	149	47,962	645	47,317	3,877	7.1	42,563	
1986:												
January ¹	94,479	51,797	54.8	48,187	152	48,035	753	47,282	3,610	7.0	42,682	
February	94,558	51,941	54.9	48,009	152	47,857	645	47,212	3,932	7.6	42,617	
March	94,643	52,036	55.0	48,194	153	48,041	642	47,399	3,642	7.4	42,607	
April	94,723	52,172	55.1	48,333	154	48,179	616	47,563	3,839	7.4	42,551	

¹ Not strictly comparable with prior years. For an explanation, see "Historical Comparability" under the Household Data section of the Explanatory Notes.

² The population and Armed Forces figures are not adjusted for seasonal variation.

A-3. Employment status of the civilian noninstitutional population 16 years and over, 1952 to date

(Numbers in thousands)

Year and month	Civilian noninstitutional population	Civilian labor force				Unemployment rates		
		Total	Percent of population	Employed	Unemployed	Total	Men	Women
Annual averages								
1952	105,231	62,138	59.0	60,250	1,883	3.0	2.8	3.6
1953 ¹	107,056	63,015	58.9	61,179	1,834	2.9	2.8	3.3
1954	108,321	63,643	58.8	60,109	3,532	5.5	5.3	6.0
1955	109,683	65,023	59.3	62,170	2,852	4.4	4.2	4.9
1956	110,954	66,552	60.0	63,799	2,750	4.1	3.8	4.8
1957	112,265	66,929	59.6	64,071	2,859	4.3	4.1	4.7
1958	113,727	67,639	59.5	63,036	4,602	6.8	6.8	6.8
1959	115,329	68,369	59.3	64,630	3,740	5.5	5.2	5.9
1960 ¹	117,245	69,628	59.4	65,778	3,852	5.5	5.4	5.9
1961	118,771	70,459	59.3	65,746	4,714	6.7	6.4	7.2
1962 ¹	120,153	70,614	58.8	66,702	3,911	5.5	5.2	6.2
1963	122,416	71,833	58.7	67,762	4,070	5.7	5.2	6.5
1964	124,485	73,091	58.7	69,305	3,786	5.2	4.6	6.2
1965	126,513	74,455	58.9	71,088	3,366	4.5	4.0	5.5
1966	128,058	75,770	59.2	72,895	2,875	3.8	3.2	4.8
1967	129,874	77,347	59.6	74,372	2,975	3.8	3.1	5.2
1968	132,028	78,737	59.6	75,920	2,817	3.6	2.9	4.8
1969	134,335	80,734	60.1	77,902	2,832	3.5	2.8	4.7
1970	137,085	82,771	60.4	78,678	4,093	4.9	4.4	5.9
1971	140,216	84,382	60.2	79,367	5,016	5.9	5.3	6.9
1972 ¹	144,126	87,034	60.4	82,153	4,882	5.6	5.0	6.6
1973 ¹	147,096	89,429	60.8	85,064	4,365	4.9	4.2	6.0
1974	150,120	91,949	61.3	86,794	5,156	5.6	4.9	6.7
1975	153,153	93,775	61.2	85,846	7,929	8.5	7.9	9.3
1976	156,150	96,158	61.6	88,752	7,406	7.7	7.1	8.6
1977	159,033	99,009	62.3	92,017	6,991	7.1	6.3	8.2
1978 ¹	161,910	102,251	63.2	96,048	6,202	6.1	5.3	7.2
1979	164,863	104,962	63.7	98,824	6,137	5.8	5.1	6.8
1980	167,745	106,940	63.8	99,303	7,637	7.1	6.9	7.4
1981	170,130	108,670	63.9	100,397	8,273	7.6	7.4	7.9
1982	172,271	110,204	64.0	99,526	10,678	9.7	9.9	9.4
1983	174,215	111,550	64.0	100,834	10,717	9.6	9.9	9.2
1984	176,383	113,544	64.4	105,005	8,539	7.5	7.4	7.6
1985	178,206	115,461	64.8	107,150	8,312	7.2	7.0	7.4
Monthly data, seasonally adjusted²								
1985:								
April	177,799	115,256	64.8	106,872	8,384	7.3	7.1	7.5
May	177,944	115,339	64.8	106,939	8,400	7.3	7.0	7.6
June	178,096	115,024	64.6	106,601	8,423	7.3	7.2	7.5
July	178,263	115,272	64.7	106,871	8,401	7.3	7.2	7.4
August	178,405	115,343	64.7	107,210	8,133	7.1	6.9	7.3
September	178,572	115,790	64.8	107,519	8,271	7.1	6.9	7.5
October	178,770	116,114	65.0	107,813	8,301	7.1	7.1	7.3
November	178,940	116,130	64.9	107,969	8,161	7.0	6.9	7.2
December	179,112	116,229	64.9	108,206	8,023	6.9	6.7	7.1
1986:								
January ¹	179,670	116,786	65.0	108,955	7,831	6.7	6.5	7.0
February	179,821	117,088	65.1	108,561	8,527	7.3	7.0	7.6
March	179,985	117,207	65.1	108,788	8,419	7.2	7.0	7.4
April	180,148	117,234	65.1	108,892	8,342	7.1	6.9	7.4

¹ Not strictly comparable with prior years. For an explanation, see "Historical Comparability" under the Household Data section of the

Explanatory Notes.

² The population figures are not adjusted for seasonal variation.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-4. Employment status of the civilian noninstitutional population by age, sex, and race

(Numbers in thousands)

Age, sex, and race	April 1986										
	Civilian noninstitutional population	Civilian labor force					Not in labor force				
		Total	Percent of population	Employed	Unemployed		Total	Keeping house	Going to school	Unable to work	Other reasons
					Number	Percent of labor force					
TOTAL											
18 years and over	180,148	116,317	64.6	108,201	8,115	7.0	63,831	29,917	9,624	2,912	21,378
18 to 19 years	14,484	7,468	51.6	6,071	1,397	18.7	7,016	387	8,245	18	367
18 to 17 years	7,360	3,071	41.7	2,417	653	21.3	4,290	96	4,034	7	154
18 to 19 years	7,123	4,397	61.7	3,853	744	16.9	2,726	291	2,211	11	213
20 to 24 years	19,706	15,115	76.7	13,506	1,609	10.6	4,591	1,714	2,211	94	571
25 to 54 years	96,532	78,882	81.7	74,361	4,520	5.7	17,648	12,745	1,136	989	2,779
25 to 34 years	41,567	34,297	82.5	31,934	2,364	6.9	7,269	5,267	823	243	936
25 to 29 years	21,357	17,615	82.5	16,323	1,292	7.3	3,742	2,578	523	125	515
30 to 34 years	20,209	16,682	82.5	15,610	1,071	8.4	3,528	2,689	300	117	421
35 to 44 years	32,317	26,937	83.4	25,554	1,383	5.1	5,380	4,016	234	313	817
35 to 39 years	18,199	15,208	83.8	14,418	790	5.2	2,992	2,304	147	157	397
40 to 44 years	14,117	11,729	83.1	11,136	592	5.0	2,388	1,726	86	156	420
45 to 54 years	22,647	17,648	77.9	16,874	774	4.4	5,000	3,462	79	433	1,026
45 to 49 years	11,804	9,513	80.6	9,108	405	4.3	2,291	1,647	53	180	411
50 to 54 years	10,843	8,135	75.0	7,766	369	4.5	2,708	1,815	28	253	815
55 to 64 years	22,045	11,832	53.7	11,322	510	4.3	10,213	5,351	19	732	4,112
55 to 59 years	11,194	7,169	64.0	6,863	307	4.3	4,024	2,426	10	363	1,225
60 to 64 years	10,851	4,663	43.0	4,459	204	4.4	6,188	2,925	8	368	2,887
65 years and over	27,382	3,019	11.0	2,941	78	2.6	24,363	9,720	14	1,080	13,549
65 to 69 years	9,480	1,850	19.5	1,790	60	3.2	7,630	3,086	5	238	4,300
70 years and over	17,902	1,170	6.5	1,151	18	1.5	16,733	6,633	9	842	9,249
Men											
16 years and over	85,579	64,651	75.5	60,124	4,527	7.0	20,928	428	4,933	1,645	13,922
16 to 19 years	7,270	3,850	53.0	3,114	736	19.1	3,420	10	3,193	16	201
16 to 17 years	3,758	1,585	42.2	1,248	338	21.3	2,173	5	2,083	6	79
18 to 19 years	3,512	2,264	64.5	1,866	398	17.6	1,247	5	1,110	10	122
20 to 24 years	9,565	7,976	83.4	7,054	921	11.6	1,590	14	1,219	41	316
25 to 54 years	47,102	44,058	93.5	41,548	2,509	5.7	3,043	147	513	687	1,696
25 to 34 years	20,433	19,231	94.1	17,941	1,289	6.7	1,202	72	412	172	547
25 to 29 years	10,475	9,784	93.4	9,085	699	7.1	691	30	276	85	299
30 to 34 years	9,958	9,447	94.9	8,856	590	6.2	512	41	136	86	248
35 to 44 years	15,719	14,864	94.6	14,117	748	5.0	855	47	70	227	512
35 to 39 years	8,855	8,417	95.0	7,985	432	5.1	439	27	47	117	247
40 to 44 years	6,863	6,447	93.9	6,132	315	4.9	416	20	22	110	265
45 to 54 years	10,950	9,963	91.0	9,490	473	4.7	966	29	31	289	638
45 to 49 years	5,731	5,323	92.9	5,082	241	4.5	408	17	21	124	246
50 to 54 years	5,218	4,640	88.9	4,408	232	5.0	578	12	10	165	392
55 to 64 years	10,347	6,946	67.1	6,635	312	4.5	3,401	59	7	471	2,863
55 to 59 years	5,307	4,191	79.0	3,991	200	4.8	1,117	23	5	245	844
60 to 64 years	5,039	2,755	54.7	2,644	112	4.1	2,284	36	2	227	2,019
65 years and over	11,295	1,821	16.1	1,773	48	2.7	9,474	198	1	430	8,845
65 to 69 years	4,289	1,076	25.1	1,037	39	3.6	3,213	49	1	133	3,030
70 years and over	7,006	746	10.6	736	10	1.3	6,261	148	1	297	5,815
Women											
16 years and over	94,569	51,665	54.6	48,077	3,588	6.9	42,904	29,489	4,692	1,267	7,456
16 to 19 years	7,214	3,618	50.2	2,957	661	18.3	3,596	378	3,052	2	165
16 to 17 years	3,602	1,485	41.2	1,170	316	21.2	2,117	90	1,951	1	75
18 to 19 years	3,611	2,133	59.1	1,787	346	16.2	1,479	286	1,101	2	90
20 to 24 years	10,141	7,140	70.4	6,452	688	9.6	3,001	1,701	992	54	255
25 to 54 years	49,430	34,824	70.5	32,813	2,011	5.8	14,605	12,598	623	302	1,083
25 to 34 years	21,134	15,067	71.3	13,992	1,074	7.1	6,067	5,196	411	71	389
25 to 29 years	10,882	7,831	72.0	7,238	593	7.6	3,051	2,548	247	40	216
30 to 34 years	10,251	7,235	70.6	6,754	481	6.6	3,016	2,648	164	31	173
35 to 44 years	16,598	12,073	72.7	11,437	636	5.3	4,525	3,969	164	86	306
35 to 39 years	9,344	6,791	72.7	6,433	358	5.3	2,553	2,263	100	40	150
40 to 44 years	7,254	5,282	72.8	5,004	277	5.3	1,972	1,706	64	46	155
45 to 54 years	11,698	7,685	65.7	7,383	301	3.9	4,013	3,433	48	144	388
45 to 49 years	6,073	4,190	69.0	4,026	164	3.9	1,883	1,630	32	56	165
50 to 54 years	5,625	3,495	62.1	3,358	137	3.9	2,130	1,803	16	88	223
55 to 64 years	11,698	4,886	41.8	4,687	199	4.1	6,812	5,292	11	260	1,248
55 to 59 years	5,886	2,979	50.6	2,872	107	3.6	2,808	2,403	5	118	381
60 to 64 years	5,812	1,907	32.8	1,815	92	4.8	3,904	2,889	6	142	867
65 years and over	16,087	1,198	7.4	1,168	30	2.5	14,889	9,522	13	650	4,704
65 to 69 years	5,191	774	14.9	753	21	2.8	4,417	3,037	5	105	1,270
70 years and over	10,896	424	3.9	415	8	2.0	10,472	6,485	8	545	3,434

HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED

A-4. Employment status of the civilian noninstitutional population by age, sex, and race—Continued

(Numbers in thousands)

Age, sex, and race	April 1986										
	Civilian noninstitutional population	Civilian labor force					Not in labor force				
		Total	Percent of population	Employed	Unemployed		Total	Keeping house	Going to school	Unable to work	Other reasons
					Number	Percent of labor force					
WHITE											
16 years and over	155,122	100,526	64.8	94,533	5,996	6.0	54,594	26,257	7,443	2,262	18,633
16 to 19 years	11,878	6,453	54.3	5,438	1,015	15.7	5,425	319	4,823	18	265
16 to 17 years	6,012	2,721	45.3	2,206	515	18.9	3,292	80	3,089	7	115
18 to 19 years	5,865	3,732	63.6	3,232	500	13.4	2,133	239	1,734	11	149
20 to 24 years	16,480	12,861	78.0	11,765	1,096	8.5	3,619	1,403	1,749	65	402
25 to 54 years	82,574	67,883	82.2	64,498	3,385	5.0	14,690	10,904	840	762	2,183
25 to 34 years	35,192	29,317	83.3	27,576	1,742	5.9	5,875	4,417	595	172	690
25 to 29 years	18,023	15,051	83.5	14,107	943	6.3	2,973	2,118	382	89	382
30 to 34 years	17,168	14,266	83.1	13,468	798	5.6	2,902	2,299	213	82	308
35 to 44 years	27,847	23,292	83.6	22,265	1,027	4.4	4,555	3,471	180	252	652
35 to 39 years	15,827	13,092	83.8	12,511	580	7.1	2,536	1,982	115	127	319
40 to 44 years	12,219	10,201	83.5	9,754	447	4.4	2,019	1,498	65	125	333
45 to 54 years	19,534	15,274	78.2	14,657	617	4.0	4,261	3,017	64	338	841
45 to 49 years	10,145	8,199	80.8	7,883	314	3.8	1,946	1,424	43	148	324
50 to 54 years	9,390	7,076	75.4	6,772	302	4.4	2,314	1,629	21	191	518
55 to 64 years	19,522	10,573	54.2	10,137	436	4.1	8,948	4,775	17	559	3,587
55 to 59 years	9,852	6,362	64.6	6,111	251	3.9	3,490	2,159	8	277	1,047
60 to 64 years	9,670	4,212	43.6	4,026	185	4.4	5,458	2,617	8	282	2,551
65 years and over	24,670	2,757	11.2	2,695	82	2.3	21,912	8,855	14	857	12,186
65 to 69 years	8,471	1,683	19.9	1,631	51	3.0	6,788	2,763	5	183	3,837
70 years and over	16,199	1,074	6.6	1,063	12	1.1	15,124	6,092	10	674	8,349
Men											
16 years and over	74,233	56,602	76.2	53,193	3,409	6.0	17,631	346	3,834	1,271	12,180
16 to 19 years	5,978	3,323	55.6	2,780	542	18.3	2,855	8	2,484	15	148
16 to 17 years	3,071	1,408	45.8	1,133	275	19.5	1,663	4	1,592	6	61
18 to 19 years	2,906	1,915	65.9	1,647	267	14.0	992	4	892	10	87
20 to 24 years	8,068	6,836	84.7	6,182	653	9.6	1,232	14	981	29	208
25 to 54 years	40,787	38,468	94.3	36,560	1,908	5.0	2,319	103	362	529	1,324
25 to 34 years	17,508	16,682	95.2	15,678	984	5.9	847	41	293	119	394
25 to 29 years	8,956	8,454	94.4	7,917	536	6.3	503	14	203	81	223
30 to 34 years	8,552	8,208	96.0	7,761	447	5.4	344	27	89	57	171
35 to 44 years	13,728	13,053	95.1	12,496	557	4.3	675	41	49	176	409
35 to 39 years	7,724	7,373	95.4	7,047	325	4.4	352	23	38	93	199
40 to 44 years	8,004	5,681	71.0	5,449	232	4.1	324	18	13	83	210
45 to 54 years	9,551	8,753	91.7	8,386	387	4.2	797	21	20	235	521
45 to 49 years	4,978	4,651	93.4	4,474	176	3.8	327	15	13	108	192
50 to 54 years	4,573	4,103	89.7	3,911	191	4.7	470	7	7	127	330
55 to 64 years	9,220	6,279	68.1	6,017	262	4.2	2,941	44	6	362	2,529
55 to 59 years	4,707	3,761	79.9	3,601	160	4.3	946	16	4	195	732
60 to 64 years	4,513	2,518	55.8	2,416	102	4.1	1,995	28	2	168	1,797
65 years and over	10,179	1,696	16.7	1,654	43	2.5	8,483	176	1	335	7,970
65 to 69 years	3,845	996	25.9	960	36	3.6	2,849	38	1	105	2,708
70 years and over	6,334	700	11.1	693	7	1.0	5,634	138	1	230	5,285
Women											
16 years and over	80,890	43,926	54.3	41,339	2,587	5.9	36,963	25,911	3,608	991	6,453
16 to 19 years	5,900	3,130	53.1	2,857	473	15.1	2,770	311	2,340	2	117
16 to 17 years	2,941	1,313	44.6	1,072	240	18.3	1,628	76	1,497	1	54
18 to 19 years	2,959	1,818	61.4	1,585	233	12.8	1,141	235	642	2	63
20 to 24 years	8,412	6,026	71.6	5,583	443	7.4	2,388	1,389	768	36	194
25 to 54 years	41,787	29,415	70.4	27,938	1,477	5.0	12,371	10,801	478	233	859
25 to 34 years	17,884	12,856	71.6	11,898	758	6.0	5,028	4,376	302	53	296
25 to 29 years	9,067	6,597	72.8	6,190	407	6.2	2,470	2,104	179	28	159
30 to 34 years	8,616	6,058	70.3	5,707	351	5.8	2,558	2,272	124	25	137
35 to 44 years	14,119	10,239	72.5	9,769	470	4.6	3,880	3,430	131	76	243
35 to 39 years	7,903	5,719	72.4	5,464	255	4.5	2,184	1,951	79	34	120
40 to 44 years	6,215	4,520	72.7	4,305	215	4.8	1,695	1,479	52	42	123
45 to 54 years	9,984	6,521	65.3	6,271	250	3.8	3,463	2,995	44	104	320
45 to 49 years	5,167	3,548	68.7	3,409	138	3.9	1,619	1,416	30	40	132
50 to 54 years	4,817	2,973	61.7	2,861	111	3.7	1,844	1,579	14	64	188
55 to 64 years	10,301	4,294	41.7	4,121	174	4.0	6,007	4,731	10	197	1,068
55 to 59 years	5,145	2,601	50.5	2,510	91	3.5	2,544	2,143	4	82	314
60 to 64 years	5,156	1,694	32.8	1,611	83	4.9	3,463	2,588	6	115	754
65 years and over	14,491	1,061	7.3	1,041	20	1.9	13,430	8,679	13	522	4,215
65 to 69 years	4,626	687	14.8	671	15	2.2	3,939	2,725	5	78	1,131
70 years and over	9,865	374	3.8	370	5	1.2	9,490	5,954	9	444	3,064

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-4. Employment status of the civilian noninstitutional population by age, sex, and race—Continued

(Numbers in thousands)

Age, sex, and race	April 1986										
	Civilian noninstitutional population	Civilian labor force					Not in labor force				
		Total	Percent of population	Employed	Unemployed		Total	Keeping house	Going to school	Unable to work	Other reasons
					Number	Percent of labor force					
BLACK											
16 years and over	19,916	12,579	63.2	10,737	1,842	14.6	7,337	2,881	1,612	593	2,253
16 to 19 years	2,137	850	39.8	504	346	40.7	1,287	58	1,142	-	87
16 to 17 years	1,085	281	25.9	162	119	42.4	804	12	762	-	29
18 to 19 years	1,052	589	54.1	342	227	39.9	483	46	380	-	58
20 to 24 years	2,835	1,881	71.4	1,426	454	24.2	755	259	314	25	157
25 to 54 years	10,781	8,606	79.8	7,639	967	11.2	2,174	1,344	158	206	470
25 to 34 years	5,001	4,005	80.1	3,456	550	13.7	995	807	109	71	209
25 to 29 years	2,629	2,073	78.9	1,767	307	14.8	555	330	73	36	118
30 to 34 years	2,372	1,932	81.5	1,689	243	12.6	439	277	36	36	91
35 to 44 years	3,376	2,759	81.7	2,463	297	10.7	617	393	36	58	130
35 to 39 years	1,945	1,611	82.8	1,437	173	10.7	334	216	23	27	68
40 to 44 years	1,432	1,149	80.2	1,025	123	10.7	283	177	12	31	63
45 to 54 years	2,404	1,842	76.6	1,720	122	6.6	562	344	11	77	131
45 to 49 years	1,260	1,010	80.2	945	66	6.5	249	165	8	22	54
50 to 54 years	1,143	831	72.7	775	56	6.7	312	178	2	55	76
55 to 64 years	2,075	1,023	49.3	983	60	5.9	1,052	479	-	182	411
55 to 59 years	1,094	648	59.2	601	47	7.2	446	223	-	84	139
60 to 64 years	981	375	38.2	362	13	3.5	807	256	-	78	272
65 years and over	2,288	219	9.6	205	14	8.3	2,069	741	-	200	1,128
65 to 69 years	831	139	16.7	131	7	5.0	693	262	-	46	385
70 years and over	1,457	81	5.8	74	7	8.6	1,376	479	-	154	743
Men											
16 years and over	8,922	6,324	70.9	5,364	960	15.2	2,598	72	788	347	1,416
16 to 19 years	1,049	433	41.4	266	167	38.6	616	2	569	-	46
16 to 17 years	545	135	24.8	85	50	37.1	409	1	397	-	10
18 to 19 years	505	298	59.1	181	117	39.3	206	1	171	-	35
20 to 24 years	1,200	946	78.8	708	238	25.1	254	-1	144	11	101
25 to 54 years	4,820	4,295	89.1	3,786	509	11.9	525	35	55	146	290
25 to 34 years	2,251	2,010	89.3	1,743	267	13.3	241	23	38	53	128
25 to 29 years	1,185	1,060	89.4	919	141	13.3	125	13	25	24	64
30 to 34 years	1,066	950	89.2	824	126	13.3	115	10	12	30	63
35 to 44 years	1,501	1,362	90.7	1,200	162	11.9	140	5	8	48	78
35 to 39 years	865	792	91.5	701	90	11.4	73	3	5	22	43
40 to 44 years	837	570	68.1	498	71	12.5	67	2	3	26	36
45 to 54 years	1,088	923	86.5	843	81	8.7	144	7	9	45	84
45 to 49 years	559	502	89.8	457	45	8.9	57	3	7	13	34
50 to 54 years	508	421	82.9	385	36	8.5	87	3	2	32	49
55 to 64 years	932	544	58.4	503	41	7.6	388	14	-	102	272
55 to 59 years	494	349	70.6	315	34	9.9	145	7	-	48	90
60 to 64 years	437	195	44.6	188	7	3.6	242	6	-	53	182
65 years and over	921	105	11.4	101	4	3.5	816	22	-	88	707
65 to 69 years	360	64	17.7	83	1	(¹)	296	11	-	24	261
70 years and over	561	41	7.3	38	3	(¹)	520	10	-	64	446
Women											
16 years and over	10,994	6,255	56.9	5,373	882	14.1	4,739	2,810	844	246	839
16 to 19 years	1,088	416	38.2	238	179	42.9	671	56	573	-	41
16 to 17 years	540	146	27.0	77	69	47.4	394	11	365	-	19
18 to 19 years	547	271	49.4	161	109	40.5	277	45	209	-	23
20 to 24 years	1,435	935	65.1	718	217	23.2	501	260	170	14	56
25 to 54 years	5,961	4,311	72.3	3,853	458	10.6	1,649	1,309	101	60	180
25 to 34 years	2,750	1,995	72.6	1,713	282	14.2	754	584	71	18	81
25 to 29 years	1,444	1,013	70.2	848	166	16.3	430	317	48	12	54
30 to 34 years	1,306	982	75.2	865	117	11.9	324	267	24	6	28
35 to 44 years	1,875	1,398	74.6	1,263	135	9.7	477	388	28	10	52
35 to 39 years	1,080	819	75.8	736	83	10.1	261	213	18	5	25
40 to 44 years	795	579	72.9	527	52	9.0	218	175	9	5	27
45 to 54 years	1,336	918	68.7	878	41	4.4	418	337	2	32	47
45 to 49 years	701	508	72.5	488	21	4.1	192	162	1	9	20
50 to 54 years	635	410	64.5	390	20	4.9	225	175	-	23	27
55 to 64 years	1,143	478	41.8	460	18	3.9	665	465	-	60	139
55 to 59 years	600	299	49.9	287	12	4.1	301	216	-	35	49
60 to 64 years	544	179	33.0	173	6	3.4	364	250	-	25	90
65 years and over	1,367	115	8.4	104	10	8.8	1,253	719	-	112	421
65 to 89 years	471	75	15.8	68	6	8.4	397	251	-	22	124
70 years and over	896	40	4.5	36	4	(¹)	856	469	-	90	297

¹ Data not shown where base is less than 75,000.

A-5. Employment status of the black-and-other civilian noninstitutional population by age and sex

(Numbers in thousands)

Age and sex	April 1986								Not in labor force
	Civilian noninstitutional population	Civilian labor force							
		Total	Percent of population	Employed			Unemployed		
				Total	Agriculture	Nonagricultural industries	Number	Percent of labor force	
TOTAL									
16 years and over	25,025	15,788	63.1	13,669	212	13,457	2,120	13.4	9,237
16 to 19 years	2,606	1,015	38.9	633	19	614	382	37.6	1,591
16 to 17 years	1,348	350	26.0	212	6	206	138	39.5	998
18 to 19 years	1,258	665	52.9	421	13	408	244	36.6	593
20 to 24 years	3,226	2,254	69.9	1,741	26	1,715	512	22.7	972
25 to 54 years	13,958	10,999	78.8	9,864	114	9,750	1,136	10.3	2,958
25 to 34 years	6,375	4,980	78.1	4,358	37	4,321	822	12.5	1,395
25 to 29 years	3,334	2,564	76.9	2,216	19	2,197	349	13.6	769
30 to 34 years	3,041	1,311	43.1	2,143	18	2,124	273	20.8	625
35 to 44 years	4,470	3,645	81.5	3,288	39	3,249	356	9.8	825
35 to 39 years	2,572	2,116	82.3	1,905	20	1,885	211	10.0	456
40 to 44 years	1,897	1,529	80.6	1,383	19	1,364	145	9.5	370
45 to 54 years	3,113	2,374	76.3	2,217	37	2,180	157	6.8	739
45 to 49 years	1,660	1,315	79.2	1,224	14	1,210	90	8.8	345
50 to 54 years	1,454	1,059	72.8	993	23	970	66	6.2	394
55 to 64 years	2,524	1,259	49.9	1,185	41	1,144	74	5.9	1,265
55 to 59 years	1,342	808	60.2	752	17	735	56	6.9	534
60 to 64 years	1,182	451	38.2	433	24	409	19	4.1	730
65 years and over	2,713	262	9.7	246	12	234	16	6.1	2,450
65 to 69 years	1,009	168	16.7	158	5	153	9	5.4	842
70 years and over	1,703	94	5.5	89	7	81	8	8.5	1,809
Men									
16 years and over	11,346	8,049	70.9	6,931	177	6,754	1,118	13.9	3,297
16 to 19 years	1,292	527	40.8	334	19	314	194	36.7	765
16 to 17 years	687	177	25.8	115	6	109	63	35.4	509
18 to 19 years	605	350	57.8	219	13	206	131	37.4	255
20 to 24 years	1,497	1,140	76.1	872	26	846	268	23.5	357
25 to 54 years	6,315	5,590	88.5	4,989	81	4,907	602	10.8	724
25 to 34 years	2,925	2,569	87.8	2,263	22	2,241	306	11.9	356
25 to 29 years	1,519	1,330	87.6	1,168	13	1,155	163	12.2	188
30 to 34 years	1,408	1,239	88.1	1,096	9	1,086	143	11.6	187
35 to 44 years	1,991	1,811	91.0	1,620	31	1,589	191	10.5	180
35 to 39 years	1,131	1,044	92.3	937	16	921	107	10.3	87
40 to 44 years	859	767	89.2	683	16	668	83	10.9	93
45 to 54 years	1,399	1,210	86.5	1,105	28	1,077	105	8.7	189
45 to 49 years	754	673	89.3	608	10	598	65	9.6	81
50 to 54 years	646	537	83.2	497	17	480	40	7.5	108
55 to 64 years	1,127	667	59.2	618	38	580	49	7.4	459
55 to 59 years	600	430	71.6	390	14	376	39	9.2	171
60 to 64 years	526	238	45.1	228	24	204	10	4.1	289
65 years and over	1,116	125	11.2	119	12	107	6	4.7	991
65 to 69 years	444	80	18.0	77	5	72	3	3.9	364
70 years and over	672	45	6.7	43	7	35	3	(¹)	627
Women									
16 years and over	13,679	7,739	56.6	6,738	35	6,702	1,002	12.9	5,940
16 to 19 years	1,314	488	37.1	299	-	300	188	38.6	826
16 to 17 years	661	173	26.1	97	-	97	75	43.7	489
18 to 19 years	652	315	48.3	202	-	202	113	35.8	337
20 to 24 years	1,729	1,114	64.4	869	-	870	245	22.0	615
25 to 54 years	7,643	5,409	70.8	4,875	33	4,843	534	9.9	2,234
25 to 34 years	3,450	2,411	69.9	2,095	15	2,080	316	13.1	1,039
25 to 29 years	1,815	1,234	68.0	1,048	6	1,042	186	15.1	581
30 to 34 years	1,635	1,177	72.0	1,047	9	1,038	130	11.0	458
35 to 44 years	2,479	1,834	74.0	1,668	8	1,660	166	9.0	646
35 to 39 years	1,441	1,072	74.4	968	4	964	104	9.7	369
40 to 44 years	1,038	762	73.4	700	3	696	62	8.1	277
45 to 54 years	1,714	1,164	67.9	1,113	10	1,103	51	4.4	550
45 to 49 years	906	642	70.9	616	4	612	25	3.9	264
50 to 54 years	808	522	64.6	496	6	490	26	5.0	286
55 to 64 years	1,397	592	42.4	567	3	563	25	4.3	805
55 to 59 years	741	378	51.0	362	3	358	16	4.3	364
60 to 64 years	655	214	32.6	205	-	205	9	4.2	442
65 years and over	1,596	137	8.6	127	-	127	10	7.4	1,459
65 to 69 years	565	88	15.5	81	-	81	6	7.1	478
70 years and over	1,031	49	4.8	46	-	46	4	(¹)	982

¹ Data not shown where base is less than 75,000.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-6. Employment status of the civilian noninstitutional population by race, sex, and age

(Numbers in thousands)

Employment status and race	Total		Men, 20 years and over		Women, 20 years and over		Both sexes, 16 to 19 years	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
TOTAL								
Civilian noninstitutional population	177,799	180,148	76,988	78,309	86,274	87,355	14,538	14,484
Civilian labor force	114,325	116,317	59,914	60,801	47,044	48,047	7,367	7,468
Percent of population	64.3	64.6	77.6	77.8	54.5	55.0	50.7	51.8
Employed	106,175	108,201	56,012	57,010	44,042	45,120	6,121	6,071
Agriculture	3,229	3,121	2,302	2,298	605	554	322	270
Nonagricultural industries	102,946	105,080	53,710	54,713	43,437	44,566	5,799	5,801
Unemployed	8,150	8,115	3,902	3,791	3,002	2,927	1,246	1,397
Unemployment rate	7.1	7.0	6.5	6.2	6.4	6.1	16.9	18.7
Not in labor force	63,474	63,831	17,073	17,508	39,230	39,308	7,171	7,016
White								
Civilian noninstitutional population	153,388	155,122	87,238	88,255	74,229	74,990	11,920	11,878
Civilian labor force	99,023	100,528	52,631	53,279	39,990	40,796	6,403	6,453
Percent of population	64.6	64.8	78.3	78.1	53.9	54.4	53.7	54.3
Employed	92,950	94,533	49,670	50,413	37,799	38,682	5,481	5,438
Agriculture	2,987	2,909	2,107	2,140	577	519	303	251
Nonagricultural industries	89,963	91,623	47,563	48,273	37,221	38,164	5,178	5,187
Unemployed	6,074	5,996	2,960	2,867	2,191	2,114	922	1,015
Unemployment rate	6.1	6.0	5.6	5.4	5.5	5.2	14.4	15.7
Not in labor force	54,364	54,594	14,808	14,976	34,239	34,194	5,517	5,425
Black								
Civilian noninstitutional population	19,594	19,916	7,696	7,873	9,731	9,906	2,165	2,137
Civilian labor force	12,197	12,579	5,692	5,890	5,705	5,839	800	850
Percent of population	62.2	63.2	73.9	74.8	58.6	58.9	37.0	39.8
Employed	10,370	10,737	4,888	5,098	4,978	5,135	504	504
Agriculture	181	153	151	120	17	22	14	11
Nonagricultural industries	10,189	10,584	4,736	4,978	4,962	5,113	491	493
Unemployed	1,827	1,842	805	792	726	703	296	346
Unemployment rate	15.0	14.6	14.1	13.4	12.7	12.0	37.0	40.7
Not in labor force	7,398	7,337	2,005	1,983	4,027	4,068	1,365	1,287

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-7. Employment status of the civilian noninstitutional population 16 to 24 years of age by school enrollment, years of school completed, sex, race, and Hispanic origin

(Numbers in thousands)

Employment status, years of school completed, race, and Hispanic origin	April 1986									
	Civilian noninstitutional population	Civilian labor force								
		Total	Percent of population	Employed			Unemployed			
				Total	Full time ¹	Part time ¹	Total	Looking for full-time work	Looking for part-time work	Percent of labor force
TOTAL ENROLLED										
Total, 16 to 24 years	15,687	7,303	46.6	6,307	961	5,346	996	186	809	13.6
16 to 19 years	10,976	4,747	43.2	3,967	317	3,649	780	101	678	16.4
20 to 24 years	4,711	2,556	54.3	2,340	644	1,696	216	85	131	8.4
High school	8,657	3,634	42.0	2,952	178	2,774	682	88	594	18.8
College	7,030	3,669	52.2	3,355	783	2,572	314	98	216	8.6
Full-time students	6,178	2,903	47.0	2,638	329	2,309	285	73	192	9.1
Part-time students	852	766	90.0	717	454	263	49	25	24	8.4
Men, 16 to 24 years	8,052	3,678	45.7	3,133	490	2,643	546	90	456	14.8
16 to 19 years	5,577	2,396	43.0	1,980	171	1,809	416	52	364	17.4
20 to 24 years	2,476	1,283	51.8	1,153	319	834	130	38	92	10.1
High school	4,544	1,906	41.9	1,541	105	1,436	364	47	317	19.1
College	3,508	1,773	50.5	1,591	384	1,207	181	43	139	10.2
Full-time students	3,131	1,436	45.9	1,278	181	1,097	158	30	128	11.0
Part-time students	377	337	89.2	314	204	110	23	12	11	8.9
Women, 16 to 24 years	7,635	3,624	47.5	3,175	472	2,703	450	96	353	12.4
16 to 19 years	5,400	2,351	43.5	1,987	147	1,840	364	49	314	15.5
20 to 24 years	2,235	1,273	57.0	1,187	325	862	86	47	39	6.7
High school	4,113	1,728	42.0	1,410	73	1,337	317	41	277	18.4
College	3,522	1,896	53.8	1,764	398	1,366	132	56	77	7.0
Full-time students	3,048	1,467	48.1	1,360	148	1,212	107	43	63	7.3
Part-time students	474	430	90.6	404	250	153	28	12	13	6.0
White										
Total, 16 to 24 years	12,915	6,370	49.3	5,649	844	4,805	720	119	602	11.3
16 to 19 years	8,975	4,152	46.3	3,577	273	3,305	575	67	508	13.8
20 to 24 years	3,940	2,217	56.3	2,072	572	1,500	145	52	94	6.6
Men	6,672	3,219	48.3	2,804	431	2,373	415	58	358	12.9
Women	6,244	3,150	50.5	2,845	413	2,432	305	81	244	9.7
High school	6,964	3,161	45.4	2,652	152	2,501	509	57	452	16.1
College	5,952	3,209	53.9	2,997	692	2,304	212	62	150	6.8
Full-time students	5,218	2,536	48.6	2,361	304	2,057	175	44	131	6.9
Part-time students	734	673	91.6	636	388	248	37	17	19	5.4
Black										
Total, 16 to 24 years	2,133	718	33.6	476	89	387	241	58	183	33.6
16 to 19 years	1,617	484	29.9	302	35	267	182	31	151	37.5
20 to 24 years	516	232	45.1	173	54	120	59	27	32	25.5
Men	1,040	350	33.6	239	44	195	111	25	85	31.6
Women	1,093	387	33.5	236	45	192	130	32	98	35.5
High school	1,381	391	28.3	240	23	217	151	29	122	38.6
College	752	325	43.2	235	86	170	90	29	60	27.6
Full-time students	668	256	38.4	177	18	159	79	24	55	30.8
Part-time students	84	69	81.8	58	48	10	11	6	5	15.5
Hispanic origin										
Total, 16 to 24 years	1,123	402	35.8	337	84	253	65	5	80	18.2
16 to 19 years	830	229	27.6	179	19	161	50	1	49	21.7
20 to 24 years	293	173	59.0	158	65	92	15	4	11	8.9
Men	580	224	38.7	186	52	133	39	2	37	17.2
Women	543	177	32.7	151	32	119	26	3	23	14.8
High school	744	196	26.3	151	24	127	45	2	43	22.9
College	379	206	54.3	186	60	126	20	3	17	9.7
Full-time students	306	144	47.1	123	31	92	21	4	17	14.4
Part-time students	74	62	(?)	63	30	33	-	-	-	(?)

See footnotes at end of table.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-7. Employment status of the civilian noninstitutional population 16 to 24 years of age by school enrollment, years of school completed, sex, race, and Hispanic origin—Continued

(Numbers in thousands)

Employment status, years of school completed, race, and Hispanic origin	April 1986									
	Civilian noninstitutional population	Civilian labor force								
		Total	Percent of population	Employed			Unemployed			Percent of labor force
Total	Full time ¹			Part time ¹	Total	Looking for full-time work	Looking for part-time work			
TOTAL NOT ENROLLED										
Total, 16 to 24 years	18,502	15,280	82.6	13,270	11,221	2,049	2,010	1,650	160	13.2
16 to 19 years	3,507	2,721	77.8	2,104	1,610	494	617	543	74	22.7
20 to 24 years	14,995	12,559	83.8	11,166	9,611	1,555	1,393	1,307	86	11.1
Less than 4 years of high school	4,490	3,005	66.9	2,251	1,806	445	754	691	63	25.1
4 years of high school	9,700	8,250	85.1	7,253	6,059	1,194	997	913	84	12.1
1 to 3 years of college	2,864	2,834	92.0	2,436	2,133	304	197	189	8	7.5
4 years of college or more	1,449	1,391	96.1	1,330	1,223	107	62	57	5	4.4
Men, 16 to 24 years	8,783	8,147	92.8	7,036	6,286	749	1,111	1,056	53	13.6
16 to 19 years	1,693	1,454	85.9	1,134	940	194	320	288	33	22.0
20 to 24 years	7,090	6,693	94.4	5,901	5,347	555	791	772	20	11.8
Less than 4 years of high school	2,398	2,018	84.1	1,538	1,309	229	479	445	34	23.7
4 years of high school	4,547	4,330	95.2	3,815	3,411	404	515	498	17	11.9
1 to 3 years of college	1,200	1,174	97.8	1,086	999	89	86	85	1	7.3
4 years of college or more	637	627	98.5	595	567	28	32	30	1	5.1
Women, 16 to 24 years	9,720	7,133	73.4	6,234	4,934	1,300	899	792	107	12.6
16 to 19 years	1,814	1,267	69.8	970	670	300	297	257	41	23.5
20 to 24 years	7,906	5,866	74.2	5,265	4,264	1,000	602	535	87	10.3
Less than 4 years of high school	2,092	989	47.3	713	497	216	276	246	29	27.9
4 years of high school	5,153	3,821	76.1	3,439	2,648	790	462	415	67	12.3
1 to 3 years of college	1,663	1,480	87.8	1,348	1,133	215	112	104	8	7.8
4 years of college or more	612	764	94.2	734	656	79	30	27	3	3.9
White										
Total, 16 to 24 years	15,443	12,944	83.6	11,553	9,862	1,691	1,391	1,277	114	10.7
16 to 19 years	2,903	2,300	79.2	1,860	1,437	423	440	389	51	19.1
20 to 24 years	12,540	10,644	84.9	9,693	8,426	1,267	951	888	63	6.9
Men	7,374	6,939	94.1	6,159	5,558	600	780	745	36	11.2
Women	8,068	6,005	74.4	5,395	4,304	1,091	611	532	79	10.2
Less than 4 years of high school	3,614	2,464	66.2	1,945	1,580	365	519	473	46	21.0
4 years of high school	6,110	6,997	86.3	6,290	5,312	977	708	648	60	10.1
1 to 3 years of college	2,389	2,196	91.9	2,082	1,839	243	113	106	5	5.2
4 years of college or more	1,329	1,288	96.9	1,236	1,131	106	51	49	3	4.0
Black										
Total, 16 to 24 years	2,639	2,014	76.3	1,455	1,129	326	559	517	42	27.8
16 to 19 years	519	366	70.4	202	142	59	164	142	23	44.9
20 to 24 years	2,120	1,648	77.8	1,253	986	267	395	375	20	24.0
Men	1,209	1,030	85.2	735	598	137	294	278	16	28.8
Women	1,430	985	68.9	719	530	189	265	239	26	26.9
Less than 4 years of high school	756	485	61.6	252	181	71	214	198	16	46.0
4 years of high school	1,405	1,106	78.8	638	642	195	269	245	24	24.3
1 to 3 years of college	392	363	92.5	293	233	60	70	67	3	19.2
4 years of college or more	86	79	92.2	72	72	-	7	7	-	8.9
Hispanic origin										
Total, 16 to 24 years	2,070	1,550	74.9	1,337	1,132	205	214	203	11	13.8
16 to 19 years	470	316	67.3	262	218	44	54	50	5	17.2
20 to 24 years	1,600	1,234	77.1	1,075	914	161	159	153	7	12.9
Men	1,082	983	92.5	842	736	106	141	135	6	14.3
Women	1,008	568	56.3	495	396	99	73	68	5	12.8
Less than 4 years of high school	1,033	682	68.0	555	461	94	126	116	10	18.5
4 years of high school	758	618	81.5	551	467	84	86	88	-	10.7
1 to 3 years of college	225	197	87.6	176	154	22	21	21	1	10.8
4 years of college or more	54	54	(²)	54	50	4	-	-	-	(²)

¹ Employed persons with a job but not at work and persons at work part time are distributed according to whether they usually work full or part time.

² Data not shown where base is less than 75,000.

NOTE: In the summer months, the educational attainment levels of youth not enrolled in school are increased by the temporary movement of high school and

college students into that group. Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

A-8. Employment status of male Vietnam-era veterans and nonveterans by age, not seasonally adjusted

(Numbers in thousands)

Veteran status and age	Civilian noninstitutional population		Civilian labor force							
	Apr. 1985	Apr. 1986	Total		Employed		Unemployed			
			Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Number		Percent of labor force	
							Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
VIETNAM-ERA VETERANS										
Total, 30 years and over	7,613	7,724	7,135	7,164	6,720	6,794	415	370	5.8	5.2
30 to 44 years	6,512	6,412	6,272	6,105	5,884	5,778	388	327	6.2	5.4
30 to 34 years	1,434	1,190	1,379	1,116	1,259	1,031	120	85	8.7	7.6
35 to 39 years	3,383	3,163	3,257	3,022	3,045	2,860	212	162	6.5	5.4
40 to 44 years	1,695	2,059	1,636	1,967	1,580	1,887	56	80	3.4	4.1
45 years and over	1,101	1,312	863	1,059	836	1,016	27	43	3.1	4.1
NONVETERANS										
Total, 30 to 44 years	17,036	18,176	16,154	17,194	15,256	16,251	898	943	5.6	5.5
30 to 34 years	7,871	8,451	7,506	8,039	7,052	7,562	454	477	6.0	5.9
35 to 39 years	4,868	5,514	4,605	5,226	4,365	4,964	240	262	5.2	5.0
40 to 44 years	4,297	4,211	4,043	3,929	3,839	3,725	204	204	5.0	5.2

NOTE: Male Vietnam-era veterans are men who served in the Armed Forces between August 5, 1964 and May 7, 1975. Nonveterans are men who have never served in the Armed Forces; published data are limited to those 30 to 44 years of age, the group that most closely corresponds to the bulk of the Vietnam-era veteran population. Data

for 25- to 29-year-old veterans are no longer shown in this table because the group is rapidly disappearing (into the 30-34 age category) and the numbers remaining for some labor force categories are not large enough to warrant their continued publication.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-9. Employed and unemployed full- and part-time workers by sex, age, and race

(In thousands)

Sex, age, and race	April 1986							
	Employed						Unemployed	
	Full time			Part time			Looking for full-time work	Looking for part-time work
	Total	Full-time schedules ¹	Part time for economic reasons, usually work full time	Total	Voluntary ¹	Part time for economic reasons, usually work part time		
TOTAL								
Total, 16 years and over	88,554	86,741	1,813	19,647	16,011	3,636	6,627	1,489
16 to 19 years	1,927	1,806	121	4,143	3,752	391	644	752
16 to 17 years	247	235	12	2,170	2,090	80	157	496
18 to 19 years	1,680	1,571	109	1,973	1,662	311	487	256
20 years and over	86,627	84,935	1,692	15,503	12,259	3,244	5,982	736
20 to 24 years	10,255	9,948	307	3,252	2,462	790	1,392	217
25 years and over	76,371	74,987	1,384	12,252	9,798	2,454	4,591	519
25 to 54 years	65,594	64,379	1,215	8,766	6,729	2,037	4,143	379
55 years and over	10,777	10,608	169	3,486	3,069	417	448	141
Men, 16 years and over	53,594	52,480	1,114	6,530	5,053	1,477	3,887	640
16 to 19 years	1,111	1,029	82	2,003	1,826	177	338	398
20 years and over	52,484	51,452	1,032	4,527	3,227	1,300	3,548	243
20 to 24 years	5,666	5,506	160	1,389	1,041	348	810	111
25 years and over	46,818	45,946	872	3,138	2,186	952	2,739	131
25 to 54 years	39,810	39,036	774	1,738	947	791	2,449	60
55 years and over	7,007	6,909	98	1,401	1,239	162	290	71
Women, 16 years and over	34,960	34,261	699	13,117	10,959	2,158	2,740	848
16 to 19 years	816	777	39	2,140	1,926	214	306	355
20 years and over	34,143	33,483	660	10,977	9,033	1,944	2,434	493
20 to 24 years	4,589	4,442	147	1,863	1,421	442	582	106
25 years and over	29,554	29,041	513	9,114	7,612	1,502	1,851	387
25 to 54 years	25,785	25,343	442	7,028	5,782	1,246	1,693	317
55 years and over	3,769	3,698	71	2,085	1,830	255	158	70
White								
Men, 16 years and over	47,496	46,565	931	5,698	4,519	1,179	2,908	500
16 to 19 years	976	913	63	1,805	1,659	146	229	314
20 years and over	46,520	45,652	868	3,892	2,860	1,032	2,680	187
20 to 24 years	5,014	4,874	140	1,169	914	255	574	80
25 years and over	41,505	40,778	727	2,724	1,946	778	2,106	108
25 to 54 years	35,127	34,489	638	1,432	792	640	1,865	44
55 years and over	6,378	6,288	90	1,292	1,154	138	242	64
Women, 16 years and over	29,604	29,025	579	11,735	9,991	1,744	1,944	643
16 to 19 years	734	697	37	1,923	1,734	189	227	246
20 years and over	28,870	28,328	542	9,812	8,257	1,555	1,717	397
20 to 24 years	3,984	3,861	123	1,599	1,263	336	366	77
25 years and over	24,868	24,468	420	8,212	6,994	1,218	1,350	320
25 to 54 years	21,558	21,203	355	6,380	5,355	1,025	1,216	262
55 years and over	3,330	3,265	65	1,833	1,639	194	135	56
Black								
Men, 16 years and over	4,718	4,561	157	645	384	261	836	122
16 to 19 years	105	87	18	161	133	28	96	71
20 years and over	4,614	4,475	139	485	252	233	742	51
20 to 24 years	538	523	15	171	87	84	208	30
25 years and over	4,075	3,951	124	314	165	149	533	20
25 to 54 years	3,563	3,444	119	222	93	129	495	14
55 years and over	511	507	4	92	72	20	38	6
Women, 16 years and over	4,290	4,188	102	1,083	733	350	700	181
16 to 19 years	72	70	2	166	145	21	77	102
20 years and over	4,219	4,118	101	916	588	328	624	80
20 to 24 years	503	482	21	215	115	100	195	22
25 years and over	3,717	3,637	80	701	473	228	429	58
25 to 54 years	3,354	3,279	75	499	315	184	412	46
55 years and over	363	358	5	202	158	44	17	12

¹ Employed persons with a job but not at work are distributed according to whether they usually work full or part time.

A-10. Employment status of persons in families by family relationship

(Numbers in thousands)

Family relationship	April 1986									
	Civilian labor force					Not in labor force				
	Total	Percent of population	Employed	Unemployed		Total	Keeping house	Going to school	Unable to work	Other reasons
				Number	Percent of labor force					
Total, 16 years and over ¹	94,956	65.0	88,253	6,703	7.1	51,085	24,286	8,762	2,139	15,898
Husbands	39,168	78.3	37,520	1,648	4.2	10,830	177	225	904	9,524
With employed wife	23,749	91.5	22,887	862	3.6	2,197	61	129	330	1,677
With unemployed wife	1,159	91.5	1,005	153	13.2	108	11	2	12	84
With wife not in labor force	14,261	62.6	13,628	633	4.4	8,525	105	94	563	7,763
Wives	27,213	54.4	25,946	1,267	4.7	22,785	19,438	381	316	2,651
With employed husband	23,892	63.7	22,887	1,005	4.2	13,628	12,513	311	89	715
With unemployed husband	1,015	61.6	862	153	15.1	633	575	21	14	23
With husband not in labor force	2,305	21.3	2,197	108	4.7	8,525	6,351	49	212	1,913
Relatives in married-couple families	13,179	61.7	11,522	1,657	12.6	8,195	705	5,924	326	1,240
16 to 19 years	4,914	51.0	4,155	759	15.4	4,715	85	4,432	10	188
20 to 24 years	5,068	75.0	4,496	572	11.3	1,685	129	1,326	51	180
25 years and over	3,197	64.0	2,871	326	10.2	1,795	491	166	265	872
Women who maintain families	6,335	61.6	5,741	594	9.4	3,956	2,838	170	168	780
Relatives in families maintained by women	5,493	60.3	4,409	1,084	19.7	3,621	704	1,686	278	954
16 to 19 years	1,434	48.5	1,030	404	28.2	1,521	43	1,354	4	119
20 to 24 years	1,629	73.6	1,322	307	18.8	583	128	276	19	161
25 years and over	2,430	61.6	2,057	373	15.3	1,517	533	56	255	674
Men who maintain families	1,978	76.4	1,794	184	9.3	610	40	32	72	466
Relatives in families maintained by men	1,590	59.4	1,322	268	16.9	1,088	384	344	75	285
16 to 19 years	294	50.3	212	82	28.0	291	26	247	-	18
20 to 24 years	448	74.2	365	83	18.5	156	43	78	3	32
25 years and over	848	57.0	745	103	12.1	641	315	19	72	235

¹ Excludes persons living alone or with nonrelatives, persons in married-couple families where the husband or wife is in the Armed Forces, and persons in unrelated subfamilies.

NOTE: Estimates shown in this table for husbands, wives, and women

who maintain families are somewhat different from marital status estimates shown in other tables in this publication because of differences in definitions and weighting patterns used in aggregating the data.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-11. Unemployed persons by marital status, race, age, and sex

Marital status, race, and age	Men				Women			
	Thousands of persons		Unemployment rates		Thousands of persons		Unemployment rates	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
Total, 16 years and over	4,580	4,527	7.2	7.0	3,570	3,588	7.1	6.9
Married, spouse present	1,827	1,815	4.5	4.4	1,499	1,387	5.4	4.9
Widowed, divorced, or separated	620	585	10.0	9.1	870	769	8.6	7.5
Single (never married)	2,133	2,127	12.9	12.5	1,201	1,432	9.4	10.8
White, 16 years and over	3,464	3,409	6.2	6.0	2,609	2,587	6.1	5.9
Married, spouse present	1,501	1,480	4.1	4.0	1,257	1,147	5.1	4.6
Widowed, divorced, or separated	465	430	9.1	8.1	601	538	7.4	6.5
Single (never married)	1,498	1,499	10.8	10.5	751	902	7.2	8.4
Black, 16 years and over	959	960	15.7	15.2	868	882	14.3	14.1
Married, spouse present	253	253	8.5	8.3	191	172	8.3	7.3
Widowed, divorced, or separated	136	141	14.2	14.5	246	210	14.2	12.2
Single (never married)	569	566	25.9	24.5	431	500	21.0	22.9
Total, 25 years and over	2,977	2,870	5.7	5.4	2,254	2,240	5.7	5.5
Married, spouse present	1,687	1,667	4.3	4.2	1,154	1,172	4.6	4.6
Widowed, divorced, or separated	585	551	9.9	8.9	785	695	8.2	7.2
Single (never married)	705	651	10.1	8.8	315	373	6.2	6.8
White, 25 years and over	2,315	2,213	5.1	4.8	1,673	1,671	5.0	4.8
Married, spouse present	1,387	1,353	4.0	3.8	972	970	4.4	4.3
Widowed, divorced, or separated	439	400	9.0	7.8	541	483	7.0	6.2
Single (never married)	488	460	8.5	7.5	160	216	4.0	5.1
Black, 25 years and over	547	555	11.5	11.2	511	487	10.6	9.9
Married, spouse present	229	241	8.1	8.3	138	147	6.5	6.8
Widowed, divorced, or separated	128	137	13.7	14.3	224	194	13.4	11.7
Single (never married)	189	177	19.2	16.5	150	145	14.7	13.4

A-12. Unemployed persons by occupation and sex

Occupation	Thousands of persons		Unemployment rates					
	Total		Total		Men		Women	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
Total, 16 years and over	8,150	8,115	7.1	7.0	7.2	7.0	7.1	6.9
Managerial and professional specialty	622	568	2.3	2.1	2.2	1.9	2.5	2.4
Executive, administrative, and managerial	314	279	2.5	2.2	2.3	2.0	2.9	2.5
Professional specialty	308	288	2.2	2.0	2.2	1.8	2.2	2.2
Technical, sales, and administrative support	1,588	1,565	4.6	4.4	3.8	3.6	5.1	4.9
Technicians and related support	85	121	2.6	3.6	2.5	4.0	2.8	3.1
Sales occupations	675	682	5.1	5.0	3.6	3.4	6.8	6.7
Administrative support, including clerical	829	763	4.6	4.1	5.0	3.8	4.5	4.2
Service occupations	1,346	1,420	8.6	8.8	8.4	8.8	8.7	8.9
Private household	53	80	5.3	7.4	(¹)	(¹)	5.6	7.2
Protective service	71	93	4.1	5.1	3.8	4.2	6.1	11.1
Service, except private household and protective	1,222	1,247	9.5	9.5	10.1	10.4	9.1	9.0
Precision production, craft, and repair	1,109	1,124	7.8	8.0	7.6	7.7	9.9	10.3
Mechanics and repairers	231	241	5.0	5.3	5.0	5.2	3.0	7.8
Construction trades	590	576	11.7	10.9	11.5	10.8	22.3	18.9
Other precision production, craft, and repair	288	307	6.4	7.2	5.4	6.4	10.0	9.8
Operators, fabricators, and laborers	2,163	2,099	11.5	11.1	10.9	10.6	13.5	12.6
Machine operators, assemblers, and inspectors	1,008	913	11.5	10.6	9.9	8.7	13.9	13.3
Transportation and material moving occupations	411	472	8.1	9.5	7.9	9.9	10.3	5.7
Handlers, equipment cleaners, helpers, and laborers	744	715	15.1	13.6	15.4	13.6	13.4	13.2
Construction laborers	198	173	25.2	21.0	25.6	21.0	(¹)	(¹)
Other handlers, equipment cleaners, helpers, and laborers	547	542	13.2	12.2	13.0	12.0	13.5	12.9
Farming, forestry, and fishing	311	303	8.2	8.2	7.9	7.8	9.8	10.5
No previous work experience	972	984	-	-	-	-	-	-
16 to 19 years	609	652	-	-	-	-	-	-
20 to 24 years	244	201	-	-	-	-	-	-
25 years and over	120	131	-	-	-	-	-	-

¹ Data not shown where base is less than 75,000.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-13. Unemployed persons by industry and sex

Industry	Thousands of persons		Unemployment rates					
	Total		Total		Men		Women	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
Total, 16 years and over	8,150	8,115	7.1	7.0	7.2	7.0	7.1	6.9
Nonagricultural private wage and salary workers	6,129	6,184	7.2	7.1	7.4	7.3	7.1	6.9
Mining	121	138	11.4	13.7	12.9	14.9	2.6	7.6
Construction	864	819	15.0	13.5	15.5	13.8	10.0	9.7
Manufacturing	1,752	1,503	8.0	6.9	6.8	5.8	10.3	9.1
Durable goods	1,010	877	7.6	6.7	7.1	6.0	9.1	8.9
Lumber and wood products	95	92	12.7	13.2	13.4	14.3	8.9	7.2
Furniture and fixtures	57	50	9.3	7.8	6.0	7.0	17.2	9.6
Stone, clay, and glass products	58	43	9.6	6.5	8.8	5.1	11.9	10.7
Primary metal industries	105	75	12.0	8.8	12.5	9.0	7.4	7.6
Fabricated metal products	127	92	8.9	6.8	8.6	6.9	9.6	6.5
Machinery, except electrical	188	161	6.7	6.1	6.5	5.1	7.2	9.4
Electrical machinery, equipment, and supplies	160	137	7.0	6.2	5.7	4.1	8.8	9.2
Transportation equipment	144	151	5.5	5.5	5.1	4.8	7.3	8.3
Automobiles	88	91	6.9	7.0	6.1	6.1	9.9	10.5
Other transportation equipment	57	59	4.3	4.2	4.2	3.6	4.6	6.1
Professional and photographic equipment	29	33	3.9	4.5	.6	3.5	8.7	5.9
Other durable goods industries	46	45	9.5	8.1	6.5	4.3	13.2	13.8
Nondurable goods	742	626	8.5	7.1	6.3	5.5	11.5	9.4
Food and kindred products	206	211	11.3	11.4	8.6	8.5	16.9	17.5
Textile mill products	106	41	13.3	5.4	11.2	4.6	15.4	6.2
Apparel and other textile products	162	133	12.1	10.1	9.9	7.4	12.9	11.1
Paper and allied products	36	31	5.5	4.2	4.5	3.7	9.0	5.8
Printing and publishing	86	74	5.2	4.3	4.2	3.6	6.5	5.2
Chemicals and allied products	41	47	3.2	3.7	2.4	2.7	4.7	5.9
Rubber and miscellaneous plastics products	63	55	8.1	7.5	7.5	7.3	9.0	7.9
Other nondurable goods industries	44	34	10.3	8.2	4.5	6.0	19.6	12.4
Transportation and public utilities	320	328	5.3	5.5	5.9	6.3	3.9	3.5
Transportation	255	252	6.2	6.0	6.7	6.9	4.6	3.4
Communications and other public utilities	66	76	2.5	3.0	2.6	3.0	2.3	2.8
Wholesale and retail trade	1,537	1,733	7.2	7.8	6.3	7.1	8.1	8.5
Wholesale trade	208	240	5.0	5.5	4.9	5.4	5.1	5.9
Retail trade	1,329	1,493	7.7	8.4	6.8	7.8	8.5	8.9
Finance, insurance, and real estate	210	211	3.2	3.1	3.6	3.1	3.0	3.1
Service industries	1,324	1,453	6.0	6.3	5.9	7.0	6.0	5.9
Professional services	495	502	4.0	3.9	3.0	3.7	4.4	4.0
Other service industries	829	951	8.5	9.4	8.1	9.6	8.9	9.2
Agricultural wage and salary workers	237	233	12.9	13.1	11.4	12.3	18.4	16.3
Government, self-employed, and unpaid family workers	812	713	3.0	2.7	3.2	2.6	2.9	2.8
No previous work experience	972	984	-	-	-	-	-	-

A-14. Unemployed persons by reason for unemployment, sex, and race

(Numbers in thousands)

Reason for unemployment	Total unemployed		Men, 20 years and over		Women, 20 years and over		Both sexes, 16 to 19 years		White		Black	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
NUMBER OF UNEMPLOYED												
Total unemployed	8,150	8,115	3,902	3,791	3,002	2,927	1,246	1,397	6,074	5,996	1,827	1,842
Job losers	4,291	4,095	2,767	2,618	1,315	1,211	210	266	3,288	3,108	873	844
On layoff	1,172	1,020	758	660	350	311	63	49	964	873	181	118
Other job losers	3,119	3,075	2,009	1,958	965	900	147	217	2,324	2,235	692	726
Job leavers	768	996	339	445	352	425	77	126	625	803	124	161
Reentrants	2,122	2,042	635	601	1,133	1,088	355	353	1,545	1,463	508	523
New entrants	969	982	161	126	202	204	605	651	615	622	322	313
PERCENT DISTRIBUTION												
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers	52.7	50.5	70.9	69.1	43.8	41.3	16.8	19.1	54.2	51.9	47.8	45.8
On layoff	14.4	12.6	19.4	17.4	11.7	10.6	5.0	3.5	15.9	14.6	9.9	6.4
Other job losers	38.3	37.9	51.5	51.7	32.1	30.7	11.8	15.6	38.3	37.3	37.9	39.4
Job leavers	9.4	12.3	8.7	11.7	11.7	14.5	6.1	9.0	10.3	13.4	6.8	8.8
Reentrants	26.0	25.2	16.3	15.9	37.7	37.2	28.5	25.3	25.4	24.4	27.8	28.4
New entrants	11.9	12.1	4.1	3.3	6.7	7.0	48.5	46.6	10.1	10.4	17.6	17.0
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE												
Job losers	3.7	3.5	4.7	4.3	2.7	2.5	2.9	3.6	3.3	3.1	7.2	6.7
Job leavers7	.9	.6	.7	.7	.9	1.0	1.7	.6	.8	1.0	1.3
Reentrants	1.9	1.8	1.1	1.0	2.4	2.3	4.8	4.7	1.6	1.5	4.2	4.2
New entrants8	.8	.3	.2	.4	.4	8.2	8.7	.6	.6	2.6	2.5

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-15. Unemployed persons by reason for unemployment, sex, age, and duration of unemployment

(Percent distribution)

Reason, sex, and age	April 1986						
	Total unemployed		Duration of unemployment				
	Thousands of persons	Percent	Less than 5 weeks	5 to 14 weeks	15 weeks and over		
					Total	15 to 26 weeks	27 weeks and over
Total, 16 years and over	8,115	100.0	39.6	29.5	30.9	15.5	15.4
Job losers	4,095	100.0	31.5	29.6	38.9	20.0	18.9
On layoff	1,020	100.0	43.8	26.5	29.7	21.1	8.6
Other job losers	3,075	100.0	27.4	30.7	42.0	19.7	22.3
Job leavers	996	100.0	49.4	27.3	23.3	10.6	12.7
Reentrants	2,042	100.0	45.7	31.6	22.6	11.7	10.9
New entrants	982	100.0	50.8	26.8	22.4	9.0	13.3
Men, 20 years and over	3,791	100.0	32.4	28.8	38.8	19.3	19.4
Job losers	2,618	100.0	28.5	28.8	42.7	21.8	20.9
On layoff	660	100.0	40.5	27.1	32.4	23.6	8.9
Other job losers	1,958	100.0	24.5	29.3	46.2	21.2	25.0
Job leavers	445	100.0	43.2	29.0	27.8	11.0	16.8
Reentrants	601	100.0	40.1	31.2	28.7	15.8	12.9
New entrants	126	100.0	39.1	17.8	43.1	14.2	26.9
Women, 20 years and over	2,927	100.0	43.3	30.2	26.5	12.7	13.8
Job losers	1,211	100.0	35.5	30.7	33.9	16.3	17.6
On layoff	311	100.0	48.9	27.0	24.1	15.6	8.4
Other job losers	900	100.0	30.8	31.9	37.3	16.5	20.8
Job leavers	425	100.0	48.5	30.3	21.2	9.8	11.4
Reentrants	1,088	100.0	48.3	31.1	20.6	10.3	10.3
New entrants	204	100.0	52.1	22.4	25.5	10.2	15.3
Both sexes, 16 to 19 years	1,397	100.0	51.3	29.9	18.8	10.7	8.0
Job losers	266	100.0	42.3	33.2	24.5	19.6	4.9
On layoff	49	100.0	(¹)	(¹)	(¹)	(¹)	(¹)
Other job losers	217	100.0	39.1	37.5	23.4	18.8	4.6
Job leavers	126	100.0	74.1	11.6	14.3	11.8	2.5
Reentrants	353	100.0	47.3	34.0	18.7	9.4	9.3
New entrants	651	100.0	52.7	29.9	17.4	7.7	9.7

¹ Data not shown where base is less than 75,000.

A-16. Unemployed persons by duration of unemployment

Duration of unemployment	Total				Full-time workers			
	Thousands of persons		Percent distribution		Thousands of persons		Percent distribution	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
Total, 16 years and over	8,150	8,115	100.0	100.0	6,683	6,627	100.0	100.0
Less than 5 weeks	3,120	3,214	38.3	39.6	2,304	2,399	34.5	36.2
5 to 14 weeks	2,242	2,395	27.5	29.5	1,839	1,984	27.5	29.9
5 to 10 weeks	1,574	1,662	19.3	20.5	1,270	1,360	19.0	20.5
11 to 14 weeks	668	733	8.2	9.0	568	624	8.5	9.4
15 weeks and over	2,788	2,507	34.2	30.9	2,540	2,244	38.0	33.9
15 to 26 weeks	1,306	1,254	16.0	15.5	1,167	1,116	17.5	16.8
27 weeks and over	1,483	1,253	18.2	15.4	1,372	1,128	20.5	17.0
27 to 51 weeks	592	515	7.3	6.3	565	451	8.5	6.8
52 weeks and over	891	738	10.9	9.1	807	676	12.1	10.2
Average (mean) duration, in weeks	17.7	15.8	-	-	19.3	17.1	-	-
Median duration, in weeks	8.3	7.9	-	-	9.8	8.9	-	-

A-17. Unemployed persons by sex, age, race, marital status, and duration of unemployment

Sex, age, race, and marital status	Thousands of persons					Weeks		Percent of unemployed in group			
	Total	Less than 5 weeks	5 to 14 weeks	15 to 26 weeks	27 weeks and over	Average (mean) duration	Median duration	Unemployed less than 5 weeks		Unemployed 15 weeks and over	
								Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
	April 1986										
Total, 16 years and over	8,115	3,214	2,395	1,254	1,253	15.8	7.9	38.3	39.6	34.2	30.9
16 to 19 years	1,397	716	418	150	112	9.7	4.9	52.3	51.3	15.9	18.8
20 to 24 years	1,609	704	472	227	206	13.4	6.7	41.4	43.8	30.9	26.9
25 to 34 years	2,364	944	701	363	356	15.7	7.7	36.5	39.9	35.4	30.4
35 to 44 years	1,383	443	413	239	289	19.8	10.3	31.4	32.0	43.3	38.2
45 to 54 years	774	225	227	162	160	20.6	11.7	29.3	29.1	43.7	41.6
55 to 64 years	510	153	140	97	121	22.6	12.5	32.4	29.9	46.1	42.7
65 years and over	78	28	25	17	8	15.0	8.7	56.0	35.9	20.6	32.7
Men, 16 years and over	4,527	1,583	1,325	819	799	18.0	9.4	33.2	35.0	39.5	35.7
16 to 19 years	1,397	716	418	150	112	10.2	5.5	48.9	48.1	19.0	20.3
20 to 24 years	921	371	247	166	137	15.7	8.3	35.3	40.2	36.0	32.9
25 to 34 years	1,289	422	406	238	223	17.9	9.7	31.6	32.8	41.6	35.8
35 to 44 years	748	200	210	149	189	23.5	12.5	26.5	26.7	47.3	45.2
45 to 54 years	473	124	139	109	101	21.9	12.4	25.7	26.2	48.1	44.3
55 to 64 years	312	96	75	59	81	24.4	13.3	27.6	31.0	54.5	44.9
65 years and over	48	16	16	12	5	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Women, 16 years and over	3,588	1,630	1,069	434	455	13.1	6.2	44.8	45.4	27.4	24.8
16 to 19 years	661	354	185	64	50	9.1	4.6	56.4	54.8	12.1	17.1
20 to 24 years	688	333	224	60	69	10.4	5.3	48.9	48.5	24.6	18.9
25 to 34 years	1,074	522	295	124	133	13.0	5.4	42.6	48.6	27.7	23.9
35 to 44 years	636	243	203	90	100	15.5	8.7	37.9	38.3	37.9	29.8
45 to 54 years	301	101	87	53	59	18.5	10.8	34.5	33.6	37.4	37.4
55 to 64 years	199	56	65	38	40	19.8	11.2	39.8	28.3	32.8	39.2
65 years and over	30	12	9	5	4	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
White, 16 years and over	5,996	2,433	1,742	938	883	15.2	7.5	39.3	40.6	33.3	30.4
Men	3,409	1,206	983	640	581	17.4	9.1	34.2	35.4	38.9	35.8
Women	2,587	1,227	759	298	303	12.3	5.7	46.1	47.4	26.0	23.2
Black, 16 years and over	1,842	682	567	269	324	17.5	7.6	35.3	37.1	36.6	32.2
Men	960	329	289	153	188	19.5	9.1	30.5	34.3	41.4	35.6
Women	882	353	278	115	136	15.2	6.4	40.5	40.0	31.3	28.5
Men, 16 years and over:											
Married, spouse present	1,815	526	534	373	381	20.8	11.3	29.4	29.0	45.5	41.6
Widowed, divorced, or separated	585	179	170	121	115	21.7	10.9	28.1	30.6	42.3	40.2
Single (never married)	2,127	877	621	326	303	14.5	7.5	38.0	41.2	33.7	29.6
Women, 16 years and over:											
Married, spouse present	1,387	608	396	195	187	13.7	6.6	44.1	43.8	28.4	27.6
Widowed, divorced, or separated	769	320	226	94	130	15.9	7.1	41.3	41.5	33.9	29.1
Single (never married)	1,432	703	447	145	138	11.0	5.3	48.0	49.1	21.3	19.8

¹ Data not shown where base is less than 75,000.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-18. Unemployed persons by occupation, industry, and duration of unemployment

Occupation and industry	Thousands of persons					Weeks		Percent of unemployed in group			
	Total	Less than 5 weeks	5 to 14 weeks	15 to 26 weeks	27 weeks and over	Average (mean) duration	Median duration	Unemployed less than 5 weeks		Unemployed 15 weeks and over	
	April 1986							Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
OCCUPATION											
Managerial and professional specialty	568	207	190	77	93	15.9	8.1	36.4	36.5	35.0	29.9
Technical, sales, and administrative support	1,565	660	478	229	199	14.0	6.9	40.7	42.2	29.0	27.3
Service occupations	1,420	606	420	189	205	13.9	6.8	40.4	42.7	34.6	27.8
Precision production, craft, and repair	1,124	366	337	206	215	19.0	10.2	35.7	32.6	39.8	37.4
Operators, fabricators, and laborers	2,099	737	594	399	369	18.2	10.0	32.6	35.1	40.5	36.6
Farming, forestry, and fishing	303	126	87	54	36	14.0	7.4	36.6	41.5	34.5	29.6
INDUSTRY¹											
Agriculture	233	108	68	33	24	11.7	5.9	40.6	46.4	36.3	24.4
Construction	838	259	225	228	126	16.7	11.3	31.4	30.9	38.4	42.2
Manufacturing	1,509	494	460	221	334	20.3	10.5	35.1	32.7	38.9	36.8
Durable goods	882	275	270	134	202	21.2	11.4	31.8	31.2	41.4	38.1
Nondurable goods	627	219	189	87	132	19.1	9.3	39.5	34.9	35.5	34.9
Transportation and public utilities	351	136	75	90	49	16.1	9.9	34.9	38.7	40.5	39.8
Wholesale and retail trade	1,734	704	545	258	227	14.4	7.5	41.1	40.6	31.1	28.0
Finance and service industries	1,948	832	591	250	274	14.6	6.9	39.8	42.7	32.7	26.9
Public administration	213	68	69	39	37	16.5	9.0	22.5	31.8	41.7	35.6
No previous work experience	984	500	263	90	131	13.2	4.9	49.7	50.8	20.8	22.5

¹ Includes wage and salary workers only.

A-19. Unemployed jobseekers by sex, age, race, and jobsearch methods used

Sex, age, and race	April 1986								
	Thousands of persons		Methods used as a percent of total jobseekers						Average number of methods used
	Total unemployed	Total job-seekers	Public employment agency	Private employment agency	Employer directly	Placed or answered ads	Friends or relatives	Other	
Total, 16 years and over	8,115	7,001	24.4	6.1	73.4	35.5	17.5	6.6	1.63
16 to 19 years	1,397	1,340	13.1	1.9	79.8	24.3	15.7	4.8	1.39
20 to 24 years	1,609	1,431	26.2	5.6	73.0	36.0	18.5	4.7	1.64
25 to 34 years	2,364	1,975	27.5	8.1	73.5	40.2	16.6	5.4	1.71
35 to 44 years	1,383	1,147	28.6	7.5	68.7	41.3	18.1	8.5	1.73
45 to 54 years	774	625	24.2	7.8	73.9	37.1	19.5	9.9	1.72
55 to 64 years	510	424	29.7	4.7	68.6	29.5	19.8	13.0	1.65
65 years and over	78	59	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Men, 16 years and over	4,527	3,792	26.7	6.5	74.0	34.8	19.5	8.0	1.69
16 to 19 years	736	706	13.2	2.5	80.6	23.1	17.4	4.7	1.42
20 to 24 years	921	806	26.3	5.2	73.4	36.1	20.2	5.6	1.67
25 to 34 years	1,289	1,012	33.1	8.8	75.0	39.4	20.8	5.4	1.83
35 to 44 years	748	597	32.2	8.7	70.0	41.5	18.8	11.6	1.83
45 to 54 years	473	370	24.1	10.3	73.0	36.2	18.9	14.3	1.77
55 to 64 years	312	262	32.8	2.7	64.5	25.2	19.8	16.8	1.62
65 years and over	48	39	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Women, 16 years and over	3,588	3,209	21.6	5.5	72.7	36.4	15.1	5.0	1.56
16 to 19 years	661	635	12.9	1.3	78.7	25.5	13.7	4.9	1.37
20 to 24 years	688	625	26.2	6.1	72.3	35.8	16.3	3.5	1.60
25 to 34 years	1,074	963	21.7	7.4	71.9	40.9	12.1	5.3	1.59
35 to 44 years	636	550	24.7	6.2	67.1	40.9	17.5	5.3	1.62
45 to 54 years	301	255	23.9	4.7	75.3	38.4	20.4	3.5	1.66
55 to 64 years	199	162	24.7	8.0	75.3	36.4	19.1	6.8	1.70
65 years and over	30	19	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
White, 16 years and over	5,996	5,032	23.7	6.3	74.1	36.2	16.5	6.5	1.63
Men	3,409	2,775	26.0	6.6	74.9	34.9	18.4	8.4	1.69
Women	2,587	2,257	20.8	5.8	73.1	37.8	14.1	4.3	1.56
Black, 16 years and over	1,842	1,721	25.9	5.3	72.9	33.2	20.0	6.2	1.64
Men	960	875	27.9	5.5	73.9	34.7	23.0	5.8	1.71
Women	882	846	23.8	5.2	72.0	31.8	17.0	6.6	1.56

¹ Data not shown where base is less than 75,000.

NOTE: The jobseeker total is less than the total unemployed because it does not include persons on layoff or waiting to begin a new job within

30 days, groups for whom jobseeking information is not collected. The percent using each method will always total more than 100 because many jobseekers use more than one method.

A-20. Unemployed jobseekers by sex, reason for unemployment, and jobsearch methods used

Sex and reason	April 1986								
	Thousands of persons		Methods used as a percent of total jobseekers						Average number of methods used
	Total unemployed	Total job-seekers	Public employment agency	Private employment agency	Employer directly	Placed or answered ads	Friends or relatives	Other	
Total, 16 years and over	8,115	7,001	24.4	6.1	73.4	35.5	17.5	6.6	1.63
Job losers ¹	4,095	3,103	31.2	7.2	76.4	38.7	20.4	6.5	1.80
Job leavers	996	999	22.1	6.1	74.6	37.9	17.2	3.2	1.61
Reentrants	2,042	1,922	19.5	5.5	67.6	32.8	12.9	9.1	1.47
New entrants	982	977	14.4	3.4	74.3	27.9	17.5	5.6	1.43
Men, 16 years and over	4,527	3,792	26.7	6.5	74.0	34.8	19.5	8.0	1.69
Job losers ¹	2,777	2,104	32.7	7.3	76.7	37.6	21.0	7.7	1.83
Job leavers	504	503	24.1	6.2	75.3	38.4	17.5	4.2	1.66
Reentrants	792	733	18.4	5.9	67.0	29.7	17.3	12.6	1.51
New entrants	453	452	14.8	4.0	71.9	25.7	18.6	5.8	1.41
Women, 16 years and over	3,588	3,209	21.6	5.5	72.7	36.4	15.1	5.0	1.56
Job losers ¹	1,318	999	28.0	7.0	75.8	41.1	19.1	3.7	1.75
Job leavers	492	496	20.2	6.0	74.0	37.5	17.1	2.2	1.57
Reentrants	1,250	1,189	20.1	5.3	68.1	34.7	10.3	7.0	1.45
New entrants	528	525	14.1	3.0	76.2	29.9	16.6	5.5	1.45

¹ Data on the number of jobseekers and the jobsearch methods used exclude persons on layoff.

NOTE: The jobseeker total is less than the total unemployed because it does not include persons on layoff or waiting to begin a new job within

30 days, groups for whom jobseeking information is not collected. The percent using each method will always total more than 100 because many jobseekers use more than one method. The corrected January 1985 value for unemployed male job losers is 3,398.

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-21. Employed civilians in agriculture and nonagricultural industries by age and sex

(In thousands)

Industry and age	Total		Men		Women	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
All industries	106,175	108,201	59,226	60,124	46,949	48,077
16 to 19 years	6,121	6,071	3,213	3,114	2,907	2,957
16 to 17 years	2,272	2,417	1,228	1,248	1,045	1,170
18 to 19 years	3,848	3,653	1,986	1,866	1,862	1,787
20 to 24 years	13,745	13,506	7,193	7,054	6,553	6,452
25 to 54 years	71,980	74,361	40,381	41,548	31,599	32,613
25 to 34 years	30,917	31,934	17,383	17,941	13,535	13,992
35 to 44 years	24,507	25,554	13,637	14,117	10,871	11,437
45 to 54 years	16,555	16,874	9,361	9,490	7,194	7,383
55 to 64 years	11,489	11,322	6,751	6,635	4,738	4,687
55 to 59 years	6,891	6,863	4,024	3,991	2,867	2,872
60 to 64 years	4,598	4,459	2,726	2,644	1,872	1,815
65 years and over	2,840	2,941	1,688	1,773	1,151	1,168
Agriculture	3,229	3,121	2,569	2,536	659	585
16 to 19 years	322	270	267	239	54	31
16 to 17 years	161	128	132	111	29	15
18 to 19 years	161	144	135	128	26	16
20 to 24 years	435	394	366	333	70	61
25 to 54 years	1,775	1,730	1,380	1,341	415	388
25 to 34 years	756	717	603	587	153	130
35 to 44 years	547	521	406	390	141	131
45 to 54 years	472	492	351	364	122	127
55 to 64 years	425	428	342	359	83	70
55 to 59 years	227	242	183	199	44	44
60 to 64 years	198	186	159	160	39	26
65 years and over	271	300	235	265	36	35
Nonagricultural industries	102,946	105,080	56,656	57,588	46,290	47,492
16 to 19 years	5,799	5,801	2,946	2,875	2,853	2,926
16 to 17 years	2,111	2,291	1,095	1,137	1,016	1,155
18 to 19 years	3,687	3,509	1,851	1,739	1,837	1,771
20 to 24 years	13,310	13,112	6,827	6,721	6,483	6,391
25 to 54 years	70,205	72,631	39,020	40,206	31,184	32,425
25 to 34 years	30,161	31,217	16,779	17,354	13,382	13,863
35 to 44 years	23,960	25,033	13,230	13,726	10,730	11,306
45 to 54 years	16,083	16,382	9,011	9,126	7,072	7,256
55 to 64 years	11,064	10,894	6,409	6,276	4,655	4,617
55 to 59 years	6,664	6,621	3,842	3,793	2,823	2,828
60 to 64 years	4,400	4,273	2,567	2,484	1,832	1,789
65 years and over	2,569	2,641	1,454	1,508	1,115	1,133

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-22. Employed civilians by occupation, sex, and age

(In thousands)

Occupation	Total		Men				Women			
	16 years and over		16 years and over		20 years and over		16 years and over		20 years and over	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
Total	106,175	108,201	59,226	60,124	56,012	57,010	46,949	48,077	44,042	45,120
Managerial and professional specialty	25,969	26,524	14,725	15,119	14,649	15,059	11,243	11,404	11,141	11,308
Executive, administrative, and managerial	12,152	12,488	7,835	8,002	7,802	7,971	4,318	4,486	4,281	4,447
Officials and administrators, public administration	537	496	331	335	330	335	206	161	206	161
Other executive, administrative, and managerial	8,214	8,512	5,665	5,755	5,633	5,731	2,549	2,757	2,521	2,733
Management-related occupations	3,401	3,480	1,838	1,912	1,838	1,906	1,563	1,568	1,553	1,554
Professional specialty	13,817	14,036	6,891	7,118	6,847	7,087	6,926	6,918	6,861	6,860
Engineers	1,593	1,681	1,474	1,582	1,471	1,582	119	99	119	98
Mathematical and computer scientists	575	673	412	424	410	422	163	249	162	249
Natural scientists	376	406	303	306	303	307	74	99	72	99
Health diagnosing occupations	794	715	678	627	678	627	117	88	116	88
Health assessment and treating occupations	1,984	1,990	301	314	297	314	1,683	1,676	1,681	1,675
Teachers, college and university	727	709	451	462	449	462	275	247	274	245
Teachers, except college and university	3,797	3,828	1,015	1,049	1,005	1,047	2,782	2,779	2,747	2,753
Lawyers and judges	693	651	565	521	565	521	127	130	127	129
Other professional specialty occupations	3,278	3,383	1,692	1,831	1,670	1,806	1,586	1,552	1,562	1,524
Technical, sales, and administrative support	32,734	33,883	11,542	11,889	10,978	11,327	21,192	21,994	19,716	20,362
Technicians and related support	3,133	3,269	1,628	1,713	1,606	1,689	1,505	1,556	1,491	1,535
Health technologists and technicians	1,051	1,099	168	185	164	182	884	913	880	909
Engineering and science technicians	1,082	1,174	845	925	832	917	237	249	232	242
Technicians, except health, engineering, and science	1,000	996	615	602	610	590	385	394	379	385
Sales occupations	12,475	12,975	6,614	6,727	6,238	6,405	5,861	6,249	5,027	5,351
Supervisors and proprietors	3,241	3,439	2,266	2,420	2,246	2,409	975	1,019	954	997
Sales representatives, finance and business services	2,061	2,199	1,246	1,266	1,235	1,256	816	932	802	898
Sales representatives, commodities, except retail	1,550	1,534	1,278	1,239	1,259	1,232	272	294	263	290
Sales workers, retail and personal services	5,564	5,733	1,803	1,776	1,476	1,486	3,761	3,957	2,976	3,129
Sales-related occupations	58	71	22	25	21	22	37	46	33	37
Administrative support, including clerical	17,125	17,639	3,300	3,449	3,134	3,232	13,825	14,190	13,197	13,475
Supervisors	712	651	335	271	335	270	378	380	374	379
Computer equipment operators	778	828	268	266	256	252	510	562	483	537
Secretaries, stenographers, and typists	5,008	4,787	142	78	128	65	4,866	4,709	4,664	4,469
Financial records processing	2,464	2,592	247	230	242	219	2,216	2,362	2,172	2,303
Mail and message distributing	807	898	505	586	486	564	303	312	278	296
Other administrative support, including clerical	7,356	7,883	1,803	2,018	1,687	1,863	5,553	5,865	5,226	5,491
Service occupations	14,310	14,639	5,630	5,744	4,739	4,850	8,680	8,895	7,623	7,869
Private household	955	1,009	45	50	34	33	910	959	756	775
Protective service	1,679	1,739	1,471	1,536	1,439	1,506	209	203	203	190
Service, except private household and protective	11,676	11,892	4,114	4,158	3,265	3,312	7,562	7,733	6,663	6,904
Food service	5,170	5,136	1,941	1,878	1,304	1,272	3,229	3,258	2,568	2,674
Health service	1,805	1,814	189	199	179	180	1,616	1,614	1,527	1,533
Cleaning and building service	2,713	2,845	1,601	1,689	1,435	1,507	1,112	1,156	1,057	1,092
Personal service	1,988	2,097	382	391	347	352	1,606	1,705	1,511	1,604
Precision production, craft, and repair	13,116	12,993	12,018	11,889	11,695	11,591	1,098	1,103	1,066	1,079
Mechanics and repairers	4,430	4,326	4,273	4,159	4,137	4,067	157	167	157	163
Construction trades	4,473	4,702	4,406	4,620	4,280	4,461	67	82	64	82
Other precision production, craft, and repair	4,213	3,964	3,339	3,110	3,278	3,063	874	854	844	833
Operators, fabricators, and laborers	16,584	16,765	12,398	12,589	11,358	11,604	4,186	4,176	3,996	4,029
Machine operators, assemblers, and inspectors	7,747	7,715	4,670	4,659	4,470	4,491	3,077	3,056	2,976	2,971
Manufacturing industries	6,537	6,523	3,879	3,886	3,729	3,760	2,658	2,637	2,580	2,584
Durable goods	3,610	3,605	2,544	2,493	2,431	2,408	1,066	1,112	1,041	1,091
Nondurable goods	2,928	2,918	1,335	1,393	1,297	1,352	1,592	1,525	1,538	1,493
Nonmanufacturing industries	1,209	1,193	791	774	741	731	419	419	396	387
Transportation and material moving occupations	4,637	4,488	4,243	4,061	4,087	3,938	394	427	374	414
Motor vehicle operators	3,394	3,284	3,036	2,896	2,912	2,802	359	388	339	375
Other transportation and material moving occupations	1,242	1,204	1,207	1,165	1,175	1,136	35	39	35	39
Handlers, equipment cleaners, helpers, and laborers	4,200	4,562	3,485	3,869	2,802	3,175	715	693	646	645
Construction laborers	588	651	572	634	508	589	16	18	14	18
Other handlers, equipment cleaners, helpers, and laborers	3,613	3,911	2,913	3,236	2,295	2,586	699	675	631	627
Farming, forestry, and fishing	3,462	3,397	2,913	2,893	2,593	2,581	550	504	501	474
Farm operators and managers	1,346	1,313	1,155	1,145	1,138	1,127	191	168	190	165
Other farming, forestry, and fishing occupations	2,116	2,084	1,758	1,748	1,455	1,454	358	335	311	309

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-23. Employed civilians by occupation, race, and sex

(Percent distribution)

Occupation and race	Total		Men		Women	
	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
TOTAL						
Total, 16 years and over (thousands)	106,175	108,201	59,226	60,124	46,949	48,077
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	24.5	24.5	24.9	25.1	23.9	23.7
Executive, administrative, and managerial	11.4	11.5	13.2	13.3	9.2	9.3
Professional specialty	13.0	13.0	11.6	11.8	14.8	14.4
Technical, sales, and administrative support	30.8	31.3	19.5	19.8	45.1	45.7
Technicians and related support	3.0	3.0	2.7	2.8	3.2	3.2
Sales occupations	11.7	12.0	11.2	11.2	12.5	13.0
Administrative support, including clerical	16.1	16.3	5.6	5.7	29.4	29.5
Service occupations	13.5	13.5	9.5	9.6	18.5	18.5
Private household9	.9	.1	.1	1.9	2.0
Protective service	1.6	1.6	2.5	2.8	.4	.4
Service, except private household and protective	11.0	11.0	6.9	6.9	16.1	16.1
Precision production, craft, and repair	12.4	12.0	20.3	19.8	2.3	2.3
Operators, fabricators, and laborers	15.6	15.5	20.9	20.9	8.9	8.7
Machine operators, assemblers, and inspectors	7.3	7.1	7.9	7.7	6.6	6.4
Transportation and material moving occupations	4.4	4.1	7.2	6.8	.8	.9
Handlers, equipment cleaners, helpers, and laborers	4.0	4.2	5.9	6.4	1.5	1.4
Farming, forestry, and fishing	3.3	3.1	4.9	4.8	1.2	1.0
White						
Total, 16 years and over (thousands)	92,950	94,533	52,557	53,193	40,392	41,339
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	25.5	25.5	26.0	26.2	24.9	24.6
Executive, administrative, and managerial	12.1	12.2	13.9	14.0	9.7	9.8
Professional specialty	13.5	13.4	12.1	12.2	15.3	14.9
Technical, sales, and administrative support	31.3	31.9	19.9	20.2	46.2	46.9
Technicians and related support	2.9	3.0	2.8	2.9	3.1	3.2
Sales occupations	12.4	12.6	11.8	11.9	13.2	13.6
Administrative support, including clerical	16.0	16.2	5.3	5.4	29.9	30.1
Service occupations	12.1	12.4	8.3	8.6	16.9	17.2
Private household7	.8	.1	.1	1.5	1.7
Protective service	1.5	1.5	2.3	2.4	.4	.4
Service, except private household and protective	9.9	10.0	5.9	6.1	15.0	15.1
Precision production, craft, and repair	12.9	12.4	21.0	20.3	2.3	2.2
Operators, fabricators, and laborers	14.8	14.5	19.8	19.7	8.4	8.0
Machine operators, assemblers, and inspectors	7.0	6.7	7.6	7.4	6.1	5.7
Transportation and material moving occupations	4.2	4.1	6.8	6.5	.8	.9
Handlers, equipment cleaners, helpers, and laborers	3.7	3.8	5.4	5.7	1.4	1.3
Farming, forestry, and fishing	3.4	3.3	5.0	5.0	1.3	1.1
Black						
Total, 16 years and over (thousands)	10,370	10,737	5,156	5,364	5,214	5,373
Percent	100.0	100.0	100.0	100.0	100.0	100.0
Managerial and professional specialty	14.9	14.8	12.4	13.0	17.4	16.6
Executive, administrative, and managerial	6.5	6.3	7.0	6.7	6.0	5.9
Professional specialty	8.4	8.5	5.4	6.3	11.4	10.8
Technical, sales, and administrative support	26.5	27.2	14.8	15.9	38.0	36.4
Technicians and related support	2.7	2.7	1.9	1.7	3.5	3.7
Sales occupations	6.3	6.9	4.8	5.2	7.8	8.7
Administrative support, including clerical	17.5	17.6	8.1	9.1	26.7	26.1
Service occupations	24.7	22.9	19.6	17.2	29.8	28.7
Private household	2.6	2.1	.2	.1	5.0	4.0
Protective service	2.3	2.4	4.0	4.2	.7	.7
Service, except private household and protective	19.8	18.4	15.3	13.0	24.2	23.9
Precision production, craft, and repair	8.3	9.3	14.4	16.0	2.3	2.6
Operators, fabricators, and laborers	23.3	23.8	34.4	34.3	12.3	13.3
Machine operators, assemblers, and inspectors	10.0	10.5	10.8	11.0	9.2	10.1
Transportation and material moving occupations	6.5	5.4	12.0	9.7	1.0	1.2
Handlers, equipment cleaners, helpers, and laborers	6.8	7.8	11.6	13.6	2.1	2.0
Farming, forestry, and fishing	2.3	2.0	4.4	3.6	.3	.4

A-24. Employed civilians by age, sex, and class of worker

(In thousands)

Age and sex	April 1986								
	Nonagricultural industries						Agriculture		
	Wage and salary workers				Self-employed workers	Unpaid family workers	Wage and salary workers	Self-employed workers	Unpaid family workers
	Total	Private household workers	Government	Other					
Total, 16 years and over	97,242	1,263	16,495	79,483	7,586	253	1,549	1,415	158
16 to 19 years	5,719	254	339	5,126	68	14	201	29	39
16 to 17 years	2,248	179	85	1,984	39	5	86	13	26
18 to 19 years	3,471	75	254	3,142	29	9	115	16	13
20 to 24 years	12,794	162	1,230	11,402	300	18	315	64	15
25 to 34 years	29,262	194	4,416	24,652	1,910	44	428	265	24
35 to 44 years	22,797	179	4,751	17,867	2,162	74	233	267	21
45 to 54 years	14,806	186	3,385	11,235	1,525	51	185	276	30
55 to 64 years	9,729	171	2,010	7,547	1,127	38	126	282	21
55 to 59 years	5,973	92	1,273	4,608	619	28	65	163	14
60 to 64 years	3,755	80	737	2,939	508	9	61	118	7
65 years and over	2,135	117	365	1,654	493	13	61	232	7
Men, 16 years and over	52,466	187	7,928	44,351	5,083	40	1,265	1,216	55
16 to 19 years	2,823	70	147	2,606	44	8	178	28	33
16 to 17 years	1,105	55	43	1,006	29	3	78	12	21
18 to 19 years	1,718	14	104	1,600	15	5	100	16	12
20 to 24 years	6,526	33	550	5,942	186	9	263	61	10
25 to 34 years	16,095	23	2,087	13,985	1,253	6	343	238	6
35 to 44 years	12,304	13	2,251	10,041	1,419	3	181	209	-
45 to 54 years	8,078	15	1,631	6,433	1,046	2	139	224	2
55 to 64 years	5,484	19	1,055	4,410	786	6	110	249	-
55 to 59 years	3,365	10	688	2,667	422	6	57	141	-
60 to 64 years	2,119	8	367	1,743	364	-	53	108	-
65 years and over	1,155	14	208	933	348	5	52	209	4
Women, 16 years and over	44,776	1,077	8,566	35,133	2,503	213	284	199	103
16 to 19 years	2,895	185	191	2,519	24	6	23	1	7
16 to 17 years	1,143	123	42	977	10	2	8	1	6
18 to 19 years	1,753	61	150	1,542	14	4	15	-	1
20 to 24 years	6,268	128	680	5,460	114	9	52	4	5
25 to 34 years	13,167	171	2,329	10,667	657	38	85	27	18
35 to 44 years	10,492	166	2,501	7,826	743	71	52	58	21
45 to 54 years	6,728	172	1,754	4,802	479	50	46	53	28
55 to 64 years	4,244	153	955	3,137	341	32	16	33	21
55 to 59 years	2,608	81	585	1,941	197	23	8	22	14
60 to 64 years	1,637	71	370	1,196	144	9	8	11	7
65 years and over	980	102	157	721	145	8	9	23	3

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-25. Employed civilians by industry and occupation

(In thousands)

Industry	April 1986												
	Total employed	Managerial and professional specialty		Technical, sales, and administrative support			Service occupations		Precision production, craft, and repair	Operators, fabricators, and laborers			Farming, forestry, and fishing
		Executive, administrative, and managerial	Professional specialty	Technicians and related support	Sales	Administrative support, including clerical	Private household	Other service ¹		Machine operators, assemblers, and inspectors	Transportation and material moving	Handlers, equipment cleaners, helpers, and laborers	
Agriculture	3,121	71	55	20	18	97	-	8	37	7	35	18	2,755
Mining	899	150	85	34	19	100	-	10	267	21	173	39	-
Construction	7,171	874	144	74	92	434	-	38	4,125	88	473	813	16
Manufacturing	20,761	2,277	1,665	772	694	2,509	-	464	3,931	6,523	785	1,064	77
Durable goods	12,426	1,383	1,157	566	280	1,460	-	260	2,762	3,605	392	492	70
Nondurable goods	8,335	895	508	206	414	1,049	-	205	1,169	2,918	393	572	7
Transportation and public utilities	7,388	791	401	226	302	2,077	-	265	1,190	90	1,574	458	14
Wholesale and retail trade	22,442	1,817	373	93	9,284	2,310	-	4,266	1,426	240	876	1,725	31
Wholesale trade	4,443	441	58	39	1,771	877	-	47	299	101	461	336	18
Retail trade	17,998	1,376	315	55	7,513	1,437	-	4,219	1,127	139	416	1,390	13
Finance, insurance, and real estate	7,277	1,760	184	123	1,736	2,983	-	282	110	18	7	24	49
Services	34,153	3,716	10,414	1,729	802	5,759	1,009	7,105	1,665	690	503	365	397
Private households	1,271	1	7	7	2	11	1,009	91	14	3	2	24	100
Other service industries	32,882	3,715	10,407	1,723	800	5,748	-	7,012	1,651	688	500	341	297
Professional services	22,360	2,112	9,357	1,423	146	4,237	-	4,099	351	156	289	99	90
Public administration	4,990	1,032	715	197	28	1,369	-	1,191	242	39	63	55	57

¹ Includes protective service, not shown separately.

A-26. Employed civilians with a job but not at work by reason, sex, and pay status

(In thousands)

Reason not working and sex	All industries		Nonagricultural industries					
	Apr. 1985	Apr. 1986	Total		Wage and salary workers ¹			
			Apr. 1985	Apr. 1986	Paid absences		Unpaid absences	
					Apr. 1985	Apr. 1986	Apr. 1985	Apr. 1986
Total, 16 years and over	5,417	3,817	5,365	3,724	2,909	1,716	1,936	1,576
Vacation	3,135	1,497	3,126	1,485	2,209	1,009	725	337
Illness	1,181	1,229	1,169	1,210	469	478	604	659
Bad weather	58	71	51	51	(²)	(²)	(²)	(²)
Industrial dispute	20	25	20	25	(²)	(²)	(²)	(²)
All other reasons	1,023	994	999	952	231	229	607	580
Men, 16 years and over	2,501	1,896	2,457	1,827	1,342	908	795	681
Vacation	1,387	826	1,377	818	1,028	585	253	154
Illness	586	583	574	570	233	233	274	298
All other reasons ³	528	487	506	439	80	90	268	229
Women, 16 years and over	2,916	1,920	2,908	1,897	1,568	807	1,139	896
Vacation	1,748	671	1,749	667	1,182	424	472	183
Illness	595	646	595	640	236	245	329	361
All other reasons ³	573	603	564	589	151	138	338	352

¹ Excludes private household workers.

² Pay status not available separately for bad weather and industrial dispute; these categories are included in all other reasons.

³ Includes bad weather and industrial dispute, not shown separately.
NOTE: Estimates for "all other reasons" by pay status may be biased because of high response variance; data should be used with caution.

A-27. Persons at work by hours of work and type of industry

Hours of work	April 1986					
	Thousands of persons			Percent distribution		
	All industries	Agriculture	Nonagricultural industries	All industries	Agriculture	Nonagricultural industries
Total, 16 years and over	104,385	3,028	101,356	100.0	100.0	100.0
1 to 34 hours	24,725	827	23,898	23.7	27.3	23.6
1 to 4 hours	806	37	769	.8	1.2	.8
5 to 14 hours	4,655	198	4,457	4.5	6.5	4.4
15 to 29 hours	12,530	408	12,124	12.0	13.4	12.0
30 to 34 hours	6,734	186	6,548	6.5	6.1	6.5
35 hours and over	79,659	2,202	77,457	76.3	72.7	76.4
35 to 39 hours	7,020	128	6,892	6.7	4.2	6.8
40 hours	43,349	615	42,734	41.5	20.3	42.2
41 hours and over	29,290	1,459	27,831	28.1	48.2	27.5
41 to 48 hours	10,894	235	10,460	10.2	7.8	10.3
49 to 59 hours	10,635	466	10,168	10.2	15.4	10.0
60 hours and over	7,961	758	7,203	7.6	25.0	7.1
Average hours, total at work	39.0	44.6	38.9	-	-	-
Average hours, workers on full-time schedules	43.7	52.2	43.5	-	-	-

A-28. Persons at work 1 to 34 hours by reason for working less than 35 hours, type of industry, and usual status

(Numbers in thousands)

Reason for working less than 35 hours	April 1986					
	All industries			Nonagricultural industries		
	Total	Usually work full time	Usually work part time	Total	Usually work full time	Usually work part time
Total, 16 years and over	24,725	6,097	16,628	23,898	5,856	16,042
Economic reasons	5,449	1,613	3,636	5,199	1,722	3,477
Slack work	2,465	1,470	995	2,321	1,391	930
Material shortages or repairs to plant and equipment	68	68	-	67	67	-
New job started during week	212	212	-	202	202	-
Job terminated during week	63	63	-	63	63	-
Could find only part-time work	2,641	-	2,641	2,547	-	2,547
Other reasons	19,275	4,283	14,992	18,701	4,136	14,565
Does not want, or unavailable for, full-time work	12,839	-	12,839	12,493	-	12,493
Vacation	1,088	1,088	-	1,052	1,052	-
Illness	1,467	1,314	153	1,437	1,293	144
Bad weather	302	302	-	260	260	-
Industrial dispute	7	7	-	7	7	-
Legal or religious holiday	22	22	-	22	22	-
Full time for this job	1,437	-	1,437	1,421	-	1,421
All other reasons	2,134	1,571	563	2,006	1,500	506
Average hours:						
Economic reasons	22.2	24.3	21.1	22.3	24.4	21.3
Other reasons	20.6	26.5	18.9	20.7	26.5	19.0
Worked 30 to 34 hours:						
Economic reasons	1,733	805	928	1,683	769	914
Other reasons	5,001	2,335	2,666	4,865	2,264	2,601

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-29. Persons at work in nonagricultural industries by class of worker and full- or part-time status

(Numbers in thousands)

Industry	April 1986								
	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules				Average hours, total at work	Average hours, workers on full-time schedules
				Total	40 hours or less	41 to 48 hours	49 hours or more		
Total, 16 years and over	101,356	5,199	14,565	81,592	53,761	10,460	17,371	38.9	43.5
Wage and salary workers	93,906	4,638	13,258	76,010	51,257	9,940	14,813	38.7	43.1
Mining	829	37	12	780	434	130	216	44.9	46.4
Construction	5,612	387	254	4,971	3,443	554	974	40.3	42.8
Manufacturing	19,683	666	670	18,347	12,170	2,909	3,268	41.7	43.1
Durable goods	11,807	235	308	11,264	7,445	1,789	2,030	42.2	43.1
Nondurable goods	7,875	431	362	7,082	4,724	1,120	1,238	41.0	43.1
Transportation and public utilities	6,768	242	373	6,153	4,249	808	1,096	41.2	43.2
Wholesale and retail trade	19,934	1,501	4,931	13,502	8,116	2,097	3,289	36.4	44.1
Finance, insurance, and real estate	6,530	144	634	5,752	4,001	689	1,062	40.0	42.5
Service industries	29,683	1,576	6,135	21,972	15,379	2,319	4,274	36.7	42.8
Private households	1,225	252	580	393	272	24	97	24.0	44.6
All other industries	28,458	1,324	5,555	21,579	15,107	2,295	4,177	37.2	42.8
Public administration	4,867	85	250	4,532	3,469	432	631	40.6	42.1
Self-employed workers	7,197	543	1,211	5,443	2,428	509	2,506	41.2	48.5
Unpaid family workers	253	17	96	140	76	10	54	36.6	48.2

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-30. Persons at work in nonagricultural industries by sex, age, race, marital status, and full- or part-time status

(Numbers in thousands)

Sex, age, race, and marital status	April 1986							
	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules			Average hours, total at work	Average hours, workers on full-time schedules
				Total	40 hours or less	41 hours or more		
TOTAL								
Total, 16 years and over	101,356	5,199	14,565	81,592	53,761	27,831	38.9	43.5
16 to 19 years	5,643	491	3,495	1,657	1,286	371	23.6	40.4
16 to 17 years	2,208	86	1,931	191	160	31	16.8	36.3
18 to 19 years	3,435	405	1,564	1,466	1,126	340	28.0	40.9
20 years and over	95,713	4,709	11,070	79,934	52,473	27,461	39.8	43.5
20 to 24 years	12,770	1,050	2,297	9,423	6,744	2,679	36.4	42.2
25 years and over	82,943	3,659	8,773	70,511	45,730	24,781	40.3	43.7
25 to 44 years	54,354	2,448	4,816	47,090	30,069	17,021	40.8	43.8
45 to 64 years	26,115	1,111	2,679	22,325	14,915	7,410	40.3	43.6
65 years and over	2,474	101	1,278	1,095	744	351	28.7	43.0
Men, 16 years and over	55,761	2,397	4,406	48,958	28,920	20,038	41.8	44.9
16 to 19 years	2,802	243	1,651	908	684	224	25.0	41.3
16 to 17 years	1,099	46	945	108	91	17	17.8	37.7
18 to 19 years	1,703	198	707	798	589	209	29.6	41.8
20 years and over	52,960	2,155	2,754	48,051	28,237	19,814	42.7	45.0
20 to 24 years	6,558	472	956	5,130	3,371	1,759	38.3	43.3
25 years and over	46,402	1,683	1,797	42,922	24,868	18,054	43.3	45.1
25 to 44 years	30,209	1,193	676	28,340	16,009	12,331	43.9	45.4
45 to 64 years	14,781	440	468	13,873	8,412	5,461	43.4	44.8
65 years and over	1,412	50	653	709	447	262	30.8	44.0
Women, 16 years and over	45,595	2,801	10,159	32,635	24,842	7,793	35.2	41.3
16 to 19 years	2,841	248	1,844	749	603	146	22.3	39.2
16 to 17 years	1,109	39	986	84	70	14	15.8	34.6
18 to 19 years	1,732	208	858	666	534	132	26.5	39.8
20 years and over	42,754	2,554	8,315	31,885	24,238	7,647	36.1	41.4
20 to 24 years	6,212	578	1,340	4,294	3,374	920	34.5	40.8
25 years and over	36,541	1,976	6,975	27,590	20,864	6,726	36.4	41.5
25 to 44 years	24,145	1,254	4,140	18,751	14,060	4,691	36.8	41.4
45 to 64 years	11,334	672	2,210	8,452	6,505	1,947	36.4	41.6
65 years and over	1,062	51	624	387	298	89	25.9	41.2
RACE								
White, 16 years and over	88,394	4,227	13,176	70,991	45,355	25,636	39.0	43.7
Men	49,212	1,949	3,925	43,338	24,734	18,604	42.1	45.2
Women	39,182	2,278	9,251	27,653	20,621	7,032	35.1	41.5
Black, 16 years and over	10,199	829	1,034	8,336	6,776	1,560	37.5	41.2
Men	5,070	386	342	4,342	3,329	1,013	39.1	42.2
Women	5,130	444	692	3,994	3,447	547	35.9	40.1
MARITAL STATUS								
Men, 16 years and over:								
Married, spouse present	36,573	1,056	1,289	34,228	19,535	14,693	43.7	45.3
Widowed, divorced, or separated	5,434	296	271	4,867	2,925	1,942	42.4	44.8
Single (never married)	13,755	1,046	2,845	9,864	6,461	3,403	36.5	43.5
Women, 16 years and over:								
Married, spouse present	25,248	1,353	5,798	18,097	14,095	4,002	35.2	41.0
Widowed, divorced, or separated	8,989	624	1,224	7,141	5,155	1,986	37.8	42.1
Single (never married)	11,358	824	3,137	7,397	5,593	1,804	33.3	41.4

**HOUSEHOLD DATA
NOT SEASONALLY ADJUSTED**

A-31. Persons at work in nonfarm occupations by sex and full- or part-time status

(Numbers in thousands)

Occupation and sex	April 1986								
	Total at work	On part time for economic reasons	On voluntary part time	On full-time schedules				Average hours, total at work	Average hours, workers on full-time schedules
				Total	40 hours or less	41 to 48 hours	49 hours or more		
Total, 16 years and over	101,101	5,128	14,495	81,478	53,609	10,477	17,392	38.9	43.5
Managerial and professional specialty	25,648	497	2,346	22,805	12,770	2,867	7,167	42.5	45.4
Executive, administrative, and managerial	12,130	143	606	11,381	5,830	1,450	4,102	44.9	46.5
Professional specialty	13,518	354	1,740	11,424	6,941	1,417	3,066	40.4	44.4
Technical, sales, and administrative support	32,804	1,221	5,895	25,688	17,987	3,138	4,562	37.6	42.5
Technicians and related support	3,177	63	355	2,759	2,019	353	387	39.2	42.0
Sales occupations	12,522	661	2,665	9,197	4,773	1,322	3,102	38.8	45.7
Administrative support, including clerical	17,105	497	2,876	13,732	11,195	1,464	1,073	36.4	40.5
Service occupations	14,084	1,531	4,352	8,201	6,072	858	1,271	32.7	42.4
Private household	983	186	497	300	204	18	77	23.9	44.6
Protective service	1,683	50	155	1,478	937	223	318	41.5	44.8
Service, except private household and protective	11,418	1,294	3,700	6,423	4,930	617	876	32.2	41.7
Precision production, craft, and repair	12,540	683	421	11,436	7,625	1,665	2,146	41.3	43.2
Operators, fabricators, and laborers	16,025	1,196	1,480	13,348	9,154	1,949	2,245	39.3	42.9
Machine operators, assemblers, and inspectors	7,384	462	325	6,598	4,830	972	796	40.0	42.0
Transportation and material moving occupations	4,271	289	383	3,599	2,010	544	1,045	41.7	45.6
Handlers, equipment cleaners, helpers, and laborers	4,370	445	773	3,152	2,315	433	404	35.8	41.8
Men, 16 years and over	55,426	2,322	4,315	48,789	28,737	6,853	13,199	41.9	44.9
Managerial and professional specialty	14,729	208	689	13,832	6,734	1,783	5,315	45.4	47.0
Executive, administrative, and managerial	7,796	85	235	7,477	3,362	940	3,174	46.7	47.9
Professional specialty	6,932	124	454	6,355	3,372	843	2,141	43.8	46.1
Technical, sales, and administrative support	11,567	263	1,081	10,223	5,608	1,498	3,117	42.5	45.5
Technicians and related support	1,672	14	105	1,553	1,039	221	294	41.6	43.4
Sales occupations	6,543	154	609	5,781	2,462	854	2,465	44.5	47.8
Administrative support, including clerical	3,352	95	367	2,890	2,108	424	358	38.8	42.1
Service occupations	5,555	431	1,249	3,875	2,694	491	691	36.0	43.4
Private household	49	10	27	11	4	-	8	(¹)	(¹)
Protective service	1,485	36	101	1,346	839	208	301	42.6	45.1
Service, except private household and protective	4,021	384	1,121	2,516	1,852	283	382	33.7	42.4
Precision production, craft, and repair	11,493	611	306	10,576	6,973	1,545	2,057	41.6	43.3
Operators, fabricators, and laborers	12,081	808	990	10,283	6,728	1,536	2,019	40.2	43.6
Machine operators, assemblers, and inspectors	4,489	195	131	4,163	2,877	648	639	41.4	42.8
Transportation and material moving occupations	3,865	247	221	3,398	1,863	513	1,022	42.8	45.8
Handlers, equipment cleaners, helpers, and laborers	3,727	366	639	2,721	1,988	375	358	36.0	41.9
Women, 16 years and over	45,675	2,807	10,179	32,689	24,872	3,624	4,193	35.2	41.3
Managerial and professional specialty	10,920	289	1,657	8,973	6,036	1,085	1,852	38.8	42.9
Executive, administrative, and managerial	4,334	59	371	3,904	2,467	510	927	41.6	43.8
Professional specialty	6,585	230	1,286	5,069	3,569	575	925	36.9	42.2
Technical, sales, and administrative support	21,237	958	4,814	15,464	12,379	1,640	1,445	34.9	40.5
Technicians and related support	1,504	48	250	1,206	981	132	93	36.5	40.3
Sales occupations	5,979	507	2,056	3,416	2,311	469	636	32.5	42.2
Administrative support, including clerical	13,753	402	2,509	10,842	9,087	1,040	715	35.8	40.0
Service occupations	8,529	1,100	3,103	4,326	3,378	368	580	30.6	41.4
Private household	934	176	469	288	200	18	70	24.0	44.2
Protective service	199	15	54	130	99	15	17	32.9	41.4
Service, except private household and protective	7,396	909	2,580	3,907	3,079	335	494	31.4	41.2
Precision production, craft, and repair	1,047	72	115	860	652	119	89	37.7	41.4
Operators, fabricators, and laborers	3,943	388	490	3,066	2,427	413	227	36.6	40.8
Machine operators, assemblers, and inspectors	2,895	266	194	2,434	1,953	324	157	37.9	40.6
Transportation and material moving occupations	406	43	162	201	146	31	23	30.5	41.5
Handlers, equipment cleaners, helpers, and laborers	643	79	134	431	327	57	46	34.4	41.3

¹ Data not shown where base is less than 75,000.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-32. Employment status of the noninstitutional population, including Armed forces stationed in the United States, by sex, seasonally adjusted

(Numbers in thousands)

Employment status and sex	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
TOTAL													
Noninstitutional population ¹	179,501	179,649	179,798	179,967	180,131	180,304	180,470	180,642	180,810	181,361	181,512	181,678	181,843
Labor force ¹	116,958	117,044	116,726	116,976	117,069	117,522	117,814	117,832	117,927	118,477	118,779	118,900	118,929
Percent of population ²	65.2	65.2	64.9	65.0	65.0	65.2	65.3	65.2	65.2	65.3	65.4	65.4	65.4
Total employed ¹	108,574	108,644	108,303	108,575	108,936	109,251	109,513	109,671	109,904	110,646	110,252	110,481	110,587
Employment-population ratio ³	60.5	60.5	60.2	60.3	60.5	60.6	60.7	60.7	60.8	61.0	60.7	60.8	60.8
Resident Armed Forces	1,702	1,705	1,702	1,704	1,726	1,732	1,700	1,702	1,698	1,691	1,691	1,693	1,695
Civilian employed	106,872	106,939	106,601	106,871	107,210	107,519	107,813	107,969	108,206	108,955	108,561	108,788	108,892
Agriculture	3,353	3,284	3,140	3,120	3,095	3,017	3,058	3,070	3,151	3,299	3,096	3,285	3,222
Nonagricultural industries	103,519	103,655	103,461	103,751	104,115	104,502	104,755	104,899	105,055	105,655	105,465	105,503	105,670
Unemployed	8,384	8,400	8,423	8,401	8,133	8,271	8,301	8,161	8,023	7,831	8,527	8,419	8,342
Unemployment rate ⁴	7.2	7.2	7.2	7.2	6.9	7.0	7.0	6.9	6.8	6.6	7.2	7.1	7.0
Not in labor force	62,543	62,605	63,072	62,991	63,062	62,782	62,656	62,810	62,883	62,885	62,733	62,778	62,914
Men													
Noninstitutional population ¹	85,827	85,898	85,970	86,052	86,132	86,217	86,293	86,374	86,459	86,882	86,954	87,035	87,120
Labor force ¹	65,929	66,012	65,808	65,884	65,945	66,074	66,227	66,176	66,139	66,679	66,838	66,864	66,757
Percent of population ²	76.8	76.8	76.5	76.6	76.6	76.6	76.7	76.6	76.5	76.7	76.9	76.8	76.6
Total employed ¹	61,373	61,498	61,175	61,273	61,510	61,629	61,656	61,731	61,793	62,458	62,243	62,288	62,254
Employment-population ratio ³	71.5	71.6	71.2	71.2	71.4	71.5	71.4	71.5	71.5	71.9	71.6	71.6	71.5
Resident Armed Forces	1,553	1,556	1,552	1,554	1,574	1,580	1,551	1,552	1,549	1,539	1,539	1,540	1,541
Civilian employed	59,820	59,942	59,623	59,719	59,936	60,049	60,105	60,179	60,244	60,919	60,704	60,748	60,713
Unemployed	4,556	4,514	4,633	4,611	4,435	4,445	4,571	4,445	4,346	4,221	4,595	4,577	4,503
Unemployment rate ⁴	6.9	6.8	7.0	7.0	6.7	6.7	6.9	6.7	6.6	6.3	6.9	6.8	6.7
Not in labor force	19,898	19,886	20,162	20,168	20,187	20,143	20,066	20,198	20,320	20,203	20,116	20,171	20,363
Women													
Noninstitutional population ¹	93,674	93,751	93,828	93,915	93,999	94,087	94,177	94,266	94,351	94,479	94,558	94,643	94,723
Labor force ¹	51,029	51,032	50,918	51,092	51,124	51,448	51,587	51,655	51,788	51,797	51,941	52,036	52,172
Percent of population ²	54.5	54.4	54.3	54.4	54.4	54.7	54.8	54.8	54.9	54.8	54.9	55.0	55.1
Total employed ¹	47,201	47,146	47,128	47,302	47,426	47,622	47,857	47,939	48,111	48,187	48,009	48,194	48,333
Employment-population ratio ³	50.4	50.3	50.2	50.4	50.5	50.6	50.8	50.9	51.0	51.0	50.8	50.9	51.0
Resident Armed Forces	149	149	150	150	152	152	149	149	149	152	152	153	154
Civilian employed	47,052	46,997	46,978	47,152	47,274	47,470	47,708	47,790	47,962	48,035	47,857	48,041	48,179
Unemployed	3,828	3,886	3,790	3,790	3,698	3,826	3,730	3,716	3,677	3,610	3,932	3,842	3,839
Unemployment rate ⁴	7.5	7.6	7.4	7.4	7.2	7.4	7.2	7.2	7.1	7.0	7.6	7.4	7.4
Not in labor force	42,645	42,719	42,910	42,823	42,875	42,639	42,590	42,611	42,563	42,682	42,617	42,607	42,551

¹ Includes members of the Armed Forces stationed in the United States.

² Labor force as a percent of the noninstitutional population.

³ Total employment as a percent of the noninstitutional population.

⁴ Unemployment as a percent of the labor force (including the resident

Armed Forces).

NOTE: The population and Armed Forces figures are not adjusted for seasonal variation. Detail for the seasonally adjusted data shown in tables A-32 through A-41 will not necessarily add to totals because of the independent seasonal adjustment of the various series.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-33. Employment status of the civilian noninstitutional population by sex and age, seasonally adjusted

(Numbers in thousands)

Employment status, sex, and age	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
TOTAL													
Civilian noninstitutional population ¹	177,799	177,944	178,096	178,263	178,405	178,572	178,770	178,940	179,112	179,670	179,821	179,985	180,148
Civilian labor force	115,258	115,339	115,024	115,272	115,343	115,790	116,114	118,130	116,229	116,786	117,088	117,207	117,234
Percent of population	64.8	64.8	64.6	64.7	64.7	64.8	65.0	64.9	64.9	65.0	65.1	65.1	65.1
Employed	106,872	106,939	106,601	108,871	107,210	107,519	107,813	107,969	108,206	108,955	108,561	108,788	108,892
Employment-population ratio ²	60.1	60.1	59.9	60.0	60.1	60.2	60.3	60.4	60.4	60.6	60.4	60.4	60.4
Unemployed	8,384	8,400	8,423	8,401	8,133	8,271	8,301	8,161	8,023	7,831	8,527	8,419	8,342
Unemployment rate	7.3	7.3	7.3	7.3	7.1	7.1	7.1	7.0	6.9	6.7	7.3	7.2	7.1
Men, 20 years and over													
Civilian noninstitutional population ¹	78,988	77,068	77,135	77,243	77,306	77,389	77,498	77,566	77,651	78,101	78,171	78,236	78,309
Civilian labor force	60,165	60,240	60,246	60,158	60,269	60,407	60,526	60,553	60,548	61,212	61,183	61,268	61,053
Percent of population	78.1	78.2	78.1	77.9	78.0	78.1	78.1	78.1	78.0	78.4	78.3	78.3	78.0
Employed	56,390	56,544	56,384	56,403	56,636	56,751	56,849	56,897	56,982	57,706	57,384	57,459	57,391
Employment-population ratio ²	73.2	73.4	73.1	73.0	73.3	73.3	73.4	73.4	73.4	73.9	73.4	73.4	73.3
Agriculture	2,358	2,352	2,260	2,230	2,231	2,171	2,188	2,210	2,278	2,349	2,258	2,411	2,347
Nonagricultural industries	54,032	54,192	54,124	54,173	54,405	54,580	54,661	54,687	54,704	55,356	55,127	55,048	55,043
Unemployed	3,775	3,696	3,862	3,755	3,633	3,656	3,677	3,656	3,566	3,507	3,799	3,809	3,663
Unemployment rate	6.3	6.1	6.4	6.2	6.0	6.1	6.1	6.0	5.9	5.7	6.2	6.2	6.0
Not in labor force	16,823	16,828	16,889	17,085	17,037	16,982	16,972	17,013	17,103	16,889	16,988	16,968	17,256
Women, 20 years and over													
Civilian noninstitutional population ¹	86,274	86,380	86,477	86,575	86,652	86,727	86,810	86,901	86,988	87,112	87,185	87,263	87,355
Civilian labor force	47,103	47,082	47,185	47,190	47,340	47,558	47,663	47,713	47,870	47,895	47,921	47,952	48,107
Percent of population	54.6	54.5	54.6	54.5	54.6	54.8	54.9	54.9	55.0	55.0	55.0	55.0	55.1
Employed	43,925	43,883	44,033	44,070	44,197	44,363	44,609	44,656	44,882	44,980	44,710	44,797	45,009
Employment-population ratio ²	50.9	50.8	50.9	50.9	51.0	51.2	51.4	51.4	51.6	51.6	51.3	51.3	51.5
Agriculture	633	600	572	596	581	557	609	591	597	696	593	598	576
Nonagricultural industries	43,292	43,283	43,461	43,474	43,616	43,806	44,000	44,065	44,285	44,284	44,117	44,199	44,433
Unemployed	3,178	3,199	3,152	3,120	3,143	3,195	3,054	3,057	2,988	2,915	3,211	3,155	3,097
Unemployment rate	6.7	6.8	6.7	6.6	6.6	6.7	6.4	6.4	6.2	6.1	6.7	6.6	6.4
Not in labor force	39,171	39,298	39,292	39,385	39,312	39,169	39,147	39,186	39,118	39,217	39,264	39,311	39,248
Both sexes, 16 to 19 years													
Civilian noninstitutional population ¹	14,538	14,496	14,483	14,445	14,448	14,456	14,463	14,472	14,474	14,458	14,465	14,485	14,484
Civilian labor force	7,988	8,017	7,593	7,924	7,734	7,825	7,925	7,864	7,811	7,678	7,984	7,987	8,074
Percent of population	54.9	55.3	52.4	54.9	53.5	54.1	54.8	54.3	54.0	53.1	55.2	55.1	55.7
Employed	6,557	6,512	6,184	6,398	6,377	6,405	6,355	6,416	6,342	6,269	6,467	6,532	6,492
Employment-population ratio ²	45.1	44.9	42.7	44.3	44.1	44.3	43.9	44.3	43.8	43.4	44.7	45.1	44.8
Agriculture	362	332	308	294	283	289	261	269	276	254	246	276	298
Nonagricultural industries	6,195	6,180	5,876	6,104	6,094	6,116	6,094	6,147	6,066	6,015	6,221	6,256	6,194
Unemployed	1,431	1,505	1,409	1,526	1,357	1,420	1,570	1,448	1,469	1,409	1,517	1,455	1,582
Unemployment rate	17.9	18.8	18.6	19.3	17.5	18.1	19.8	18.4	18.8	18.4	19.0	18.2	19.6
Not in labor force	6,550	6,479	6,890	6,521	6,714	6,631	6,538	6,608	6,663	6,780	6,481	6,498	6,410

¹ The population figures are not adjusted for seasonal variation.

² Civilian employment as a percent of the civilian noninstitutional

population.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-34. Employment status of the civilian noninstitutional population by race, sex, age, and Hispanic origin, seasonally adjusted

(Numbers in thousands)

Employment status, race, sex, age, and Hispanic origin	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
WHITE													
Civilian noninstitutional population ¹	153,388	153,489	153,597	153,717	153,819	153,938	154,082	154,203	154,327	154,784	154,889	155,005	155,122
Civilian labor force	99,718	99,771	99,527	99,705	99,817	100,179	100,533	100,478	100,533	100,961	101,232	101,248	101,249
Percent of population	65.0	65.0	64.8	64.9	64.9	65.1	65.2	65.2	65.1	65.2	65.4	65.3	65.3
Employed	93,470	93,574	93,132	93,378	93,684	94,055	94,369	94,507	94,585	95,165	94,803	94,958	95,081
Employment-population ratio ²	60.9	61.0	60.6	60.7	60.9	61.1	61.2	61.3	61.3	61.5	61.2	61.3	61.3
Unemployed	6,248	6,197	6,395	6,327	6,133	6,124	6,164	5,971	5,948	5,796	6,429	6,290	6,168
Unemployment rate	6.3	6.2	6.4	6.3	6.1	6.1	6.1	5.9	5.9	5.7	6.4	6.2	6.1
Men, 20 years and over													
Civilian labor force	52,825	52,877	52,870	52,752	52,877	52,983	53,105	53,125	53,097	53,603	53,598	53,613	53,504
Percent of population	78.6	78.6	78.5	78.2	78.4	78.5	78.6	78.5	78.4	78.7	78.6	78.6	78.4
Employed	49,947	50,114	49,848	49,815	50,050	50,207	50,339	50,380	50,408	50,944	50,691	50,665	50,717
Employment-population ratio ²	74.3	74.5	74.0	73.9	74.2	74.4	74.5	74.5	74.4	74.8	74.4	74.3	74.3
Unemployed	2,878	2,763	3,022	2,937	2,827	2,776	2,766	2,745	2,689	2,659	2,906	2,948	2,786
Unemployment rate	5.4	5.2	5.7	5.6	5.3	5.2	5.2	5.2	5.1	5.0	5.4	5.5	5.2
Women, 20 years and over													
Civilian labor force	40,003	39,978	40,080	40,131	40,254	40,403	40,549	40,538	40,659	40,691	40,698	40,750	40,808
Percent of population	53.9	53.8	53.9	53.9	54.0	54.2	54.3	54.3	54.4	54.4	54.4	54.4	54.4
Employed	37,677	37,648	37,760	37,840	37,964	38,096	38,317	38,366	38,475	38,546	38,298	38,407	38,566
Employment-population ratio ²	50.8	50.7	50.8	50.8	51.0	51.1	51.3	51.4	51.5	51.5	51.1	51.3	51.4
Unemployed	2,326	2,330	2,320	2,291	2,290	2,307	2,232	2,172	2,184	2,145	2,401	2,343	2,242
Unemployment rate	5.8	5.8	5.8	5.7	5.7	5.7	5.5	5.4	5.4	5.3	5.9	5.8	5.5
Both sexes, 16 to 19 years													
Civilian labor force	6,890	6,916	6,577	6,822	6,686	6,793	6,879	6,815	6,777	6,667	6,936	6,885	6,937
Percent of population	57.8	58.1	55.3	57.5	56.4	57.3	58.0	57.4	57.1	56.2	58.5	58.1	58.4
Employed	5,846	5,812	5,524	5,723	5,670	5,752	5,713	5,761	5,702	5,675	5,814	5,886	5,797
Employment-population ratio ²	49.0	48.9	46.5	48.2	47.8	48.5	48.2	48.6	48.1	47.8	49.0	49.6	48.8
Unemployed	1,044	1,104	1,053	1,099	1,016	1,041	1,166	1,054	1,075	992	1,122	999	1,140
Unemployment rate	15.2	16.0	16.0	16.1	15.2	15.3	17.0	15.5	15.9	14.9	16.2	14.5	16.4
Men	15.7	16.7	16.7	17.1	17.2	16.2	18.5	15.8	16.2	14.7	16.5	15.3	17.2
Women	14.5	15.1	15.2	15.0	13.0	14.4	15.3	15.1	15.5	15.1	15.8	13.7	15.6
BLACK													
Civilian noninstitutional population ¹	19,594	19,620	19,646	19,675	19,700	19,728	19,761	19,790	19,819	19,837	19,863	19,889	19,916
Civilian labor force	12,364	12,372	12,317	12,354	12,289	12,378	12,412	12,457	12,522	12,548	12,545	12,656	12,740
Percent of population	63.1	63.1	62.7	62.8	62.4	62.7	62.8	62.9	63.2	63.3	63.2	63.6	64.0
Employed	10,489	10,466	10,538	10,499	10,560	10,500	10,566	10,518	10,657	10,737	10,690	10,791	10,856
Employment-population ratio ²	53.5	53.3	53.6	53.4	53.6	53.2	53.5	53.1	53.8	54.1	53.8	54.3	54.5
Unemployed	1,875	1,906	1,779	1,855	1,729	1,878	1,846	1,939	1,865	1,810	1,855	1,865	1,884
Unemployment rate	15.2	15.4	14.4	15.0	14.1	15.2	14.9	15.6	14.9	14.4	14.8	14.7	14.8
Men, 20 years and over													
Civilian labor force	5,714	5,754	5,731	5,745	5,747	5,788	5,778	5,772	5,797	5,887	5,858	5,913	5,916
Percent of population	74.2	74.6	74.2	74.2	74.2	74.6	74.3	74.1	74.2	75.1	74.6	75.2	75.1
Employed	4,952	4,985	5,017	5,012	5,062	5,019	4,987	4,983	5,035	5,142	5,081	5,169	5,170
Employment-population ratio ²	64.3	64.6	65.0	64.8	65.3	64.7	64.1	63.9	64.5	65.6	64.7	65.7	65.7
Unemployed	762	769	714	733	685	769	791	789	762	745	778	744	746
Unemployment rate	13.3	13.4	12.5	12.8	11.9	13.3	13.7	13.7	13.1	12.7	13.3	12.6	12.6
Women, 20 years and over													
Civilian labor force	5,745	5,709	5,727	5,701	5,696	5,724	5,727	5,810	5,835	5,762	5,776	5,791	5,875
Percent of population	59.0	58.6	58.7	58.3	58.1	58.3	58.3	59.0	59.2	58.4	58.5	58.5	59.3
Employed	4,988	4,939	5,001	4,953	4,951	4,951	5,032	5,017	5,102	5,074	5,054	5,087	5,140
Employment-population ratio ²	51.3	50.7	51.2	50.6	50.5	50.5	51.2	50.9	51.7	51.5	51.2	51.4	51.9
Unemployed	757	770	726	748	745	773	695	793	733	689	722	704	735
Unemployment rate	13.2	13.5	12.7	13.1	13.1	13.5	12.1	13.6	12.6	12.0	12.5	12.2	12.5

See footnotes at end of table.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-34. Employment status of the civilian noninstitutional population by race, sex, age, and Hispanic origin, seasonally adjusted—Continued

(Numbers in thousands)

Employment status, race, sex, age, and Hispanic origin	1985										1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	
BLACK—Continued														
Both sexes, 16 to 19 years														
Civilian labor force	905	909	859	908	848	866	907	875	890	898	911	951	949	
Percent of population	41.8	42.1	39.8	42.1	39.3	40.2	42.2	40.7	41.5	42.0	42.8	44.5	44.4	
Employed	549	542	520	534	547	530	547	518	520	522	555	535	545	
Employment-population ratio ²	25.4	25.1	24.1	24.8	25.4	24.6	25.4	24.1	24.2	24.4	26.0	25.1	25.5	
Unemployed	356	367	339	374	299	336	360	357	370	376	356	416	404	
Unemployment rate	39.3	40.4	39.5	41.2	35.3	38.8	39.7	40.8	41.6	41.9	39.1	43.7	42.8	
Men	39.4	39.3	41.0	43.1	34.9	41.1	41.0	45.2	41.0	41.3	38.7	44.1	41.4	
Women	39.3	41.5	37.8	39.0	35.9	36.1	38.2	36.0	42.3	42.4	39.5	43.4	43.8	
HISPANIC ORIGIN														
Civilian noninstitutional population ¹	11,826	11,862	11,897	11,933	11,969	12,004	12,040	12,075	12,111	12,148	12,184	12,219	12,255	
Civilian labor force	7,607	7,616	7,669	7,713	7,781	7,844	7,854	7,782	7,772	7,787	7,943	7,920	7,975	
Percent of population	64.3	64.2	64.5	64.6	65.0	65.3	65.2	64.4	64.2	64.1	65.2	64.8	65.1	
Employed	6,814	6,806	6,856	6,870	6,873	7,026	6,982	6,953	6,962	6,998	6,969	7,105	7,144	
Employment-population ratio ²	57.6	57.4	57.6	57.6	58.3	58.5	58.0	57.6	57.5	57.6	57.2	58.2	58.3	
Unemployed	793	810	813	843	808	818	872	829	810	789	974	815	832	
Unemployment rate	10.4	10.6	10.6	10.9	10.4	10.4	11.1	10.7	10.4	10.1	12.3	10.3	10.4	

¹ The population figures are not adjusted for seasonal variation.

² Civilian employment as a percent of the civilian noninstitutional population.

NOTE: Detail for the above race and Hispanic-origin groups will not sum to totals because data for the "other races" group are not presented and Hispanics are included in both the white and black population groups.

A-35. Employed civilians by selected social and economic categories, seasonally adjusted

(In thousands)

Category	1985										1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	
CHARACTERISTIC														
Total	106,872	106,939	106,601	106,871	107,210	107,519	107,813	107,969	108,206	108,955	108,581	108,788	108,892	
Married men, spouse present	39,362	39,260	38,966	39,096	39,142	39,103	39,272	39,314	39,278	39,615	39,382	39,365	39,555	
Married women, spouse present	26,087	26,036	26,174	26,316	26,392	26,531	26,702	26,721	26,804	26,958	26,593	26,656	26,802	
Women who maintain families	5,603	5,626	5,643	5,807	5,827	5,556	5,514	5,605	5,693	5,702	5,733	5,771	5,812	
MAJOR INDUSTRY AND CLASS OF WORKER														
Agriculture:														
Wage and salary workers	1,653	1,582	1,530	1,479	1,456	1,438	1,465	1,537	1,572	1,673	1,519	1,689	1,587	
Self-employed workers	1,493	1,498	1,451	1,474	1,444	1,414	1,436	1,361	1,409	1,492	1,444	1,453	1,475	
Unpaid family workers	219	196	159	170	176	179	172	158	164	163	156	172	180	
Nonagricultural industries:														
Wage and salary workers	95,493	95,680	95,391	95,523	95,791	96,546	96,530	96,676	96,921	97,911	97,516	97,698	97,831	
Government	15,955	15,936	16,000	15,949	16,075	16,145	16,213	16,157	16,194	16,418	16,104	16,095	16,187	
Private industries	79,538	79,724	79,391	79,574	79,716	80,401	80,317	80,519	80,727	81,494	81,412	81,604	81,643	
Private households	1,218	1,255	1,228	1,251	1,295	1,266	1,271	1,197	1,131	1,256	1,197	1,213	1,321	
Other industries	78,320	78,469	78,163	78,323	78,421	79,135	79,046	79,322	79,586	80,238	80,216	80,390	80,322	
Self-employed workers	7,717	7,711	7,728	7,724	7,874	7,846	7,991	8,013	7,903	7,655	7,669	7,644	7,571	
Unpaid family workers	305	290	292	277	303	266	248	249	250	273	270	240	253	
PERSONS AT WORK PART TIME¹														
All industries:														
Part time for economic reasons	5,890	5,876	5,544	5,596	5,680	5,554	5,475	5,498	5,494	5,543	5,377	5,538	5,923	
Slack work	2,587	2,607	2,524	2,414	2,480	2,433	2,251	2,306	2,303	2,364	2,369	2,330	2,603	
Could only find part-time work	2,767	2,871	2,751	2,766	2,835	2,815	2,897	2,883	2,864	2,883	2,703	2,953	2,974	
Voluntary part time	13,356	13,078	13,439	13,634	13,622	13,496	13,713	13,645	13,556	13,958	13,817	13,754	13,933	
Nonagricultural industries:														
Part time for economic reasons	5,402	5,550	5,278	5,328	5,413	5,299	5,241	5,295	5,294	5,275	5,158	5,301	5,621	
Slack work	2,380	2,418	2,334	2,251	2,319	2,292	2,115	2,196	2,195	2,208	2,224	2,159	2,430	
Could only find part-time work	2,679	2,785	2,875	2,686	2,740	2,730	2,801	2,764	2,760	2,776	2,636	2,861	2,849	
Voluntary part time	12,928	12,612	12,995	13,235	13,179	13,053	13,277	13,194	13,122	13,441	13,369	13,285	13,599	

¹ Excludes persons "with a job but not at work" during the survey

period for such reasons as vacation, illness, or industrial dispute.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-36. Employed civilians by sex and age, seasonally adjusted

(In thousands)

Sex and age	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Total, 16 years and over	106,872	106,939	106,601	106,871	107,210	107,519	107,813	107,969	108,206	108,955	108,561	108,788	108,892
16 to 24 years	20,612	20,496	20,145	20,288	20,270	20,351	20,307	20,308	20,303	20,235	20,501	20,512	20,309
16 to 19 years	6,557	6,512	6,184	6,398	6,377	8,405	6,355	6,416	6,342	6,269	6,467	6,532	6,492
16 to 17 years	2,505	2,501	2,399	2,484	2,489	2,487	2,458	2,487	2,466	2,460	2,557	2,685	2,649
18 to 19 years	4,030	4,002	3,819	3,888	3,857	3,930	3,913	3,910	3,887	3,857	3,920	3,889	3,828
20 to 24 years	14,055	13,984	13,961	13,890	13,893	13,946	13,952	13,892	13,961	13,966	14,034	13,980	13,817
25 years and over	86,287	86,416	86,447	86,650	86,919	87,157	87,477	87,665	87,877	88,684	88,007	88,315	88,639
25 to 54 years	71,994	72,082	72,175	72,425	72,623	72,945	73,164	73,384	73,668	74,373	73,922	74,079	74,364
55 years and over	14,315	14,279	14,299	14,201	14,305	14,231	14,336	14,297	14,248	14,360	14,085	14,151	14,250
Men, 16 years and over	59,820	59,942	59,623	59,719	59,936	60,049	60,105	60,179	60,244	60,919	60,704	60,748	60,713
16 to 24 years	10,832	10,753	10,555	10,595	10,604	10,632	10,543	10,590	10,584	10,635	10,766	10,701	10,585
16 to 19 years	3,430	3,398	3,239	3,316	3,300	3,298	3,256	3,282	3,262	3,214	3,320	3,288	3,322
16 to 17 years	1,349	1,316	1,238	1,296	1,284	1,307	1,280	1,308	1,289	1,249	1,323	1,372	1,368
18 to 19 years	2,081	2,078	2,020	2,018	1,988	2,008	1,993	1,957	1,984	1,996	2,018	1,929	1,956
20 to 24 years	7,402	7,355	7,316	7,279	7,304	7,334	7,287	7,308	7,322	7,421	7,446	7,413	7,262
25 years and over	49,043	49,177	49,030	49,163	49,323	49,398	49,532	49,596	49,636	50,296	49,905	50,058	50,216
25 to 54 years	40,571	40,739	40,593	40,758	40,844	40,971	41,081	41,144	41,244	41,786	41,588	41,642	41,751
55 years and over	8,465	8,427	8,458	8,366	8,475	8,459	8,483	8,461	8,424	8,522	8,326	8,361	8,436
Women, 16 years and over	47,052	46,997	46,978	47,152	47,274	47,470	47,708	47,790	47,962	48,035	47,857	48,041	48,179
16 to 24 years	9,780	9,743	9,590	9,693	9,666	9,719	9,764	9,718	9,719	9,599	9,736	9,810	9,724
16 to 19 years	3,127	3,114	2,945	3,082	3,077	3,107	3,099	3,134	3,080	3,055	3,147	3,244	3,170
16 to 17 years	1,156	1,185	1,161	1,188	1,205	1,180	1,178	1,179	1,177	1,211	1,234	1,313	1,281
18 to 19 years	1,949	1,924	1,799	1,870	1,869	1,922	1,920	1,953	1,903	1,861	1,902	1,960	1,872
20 to 24 years	6,653	6,629	6,645	6,611	6,589	6,612	6,665	6,584	6,639	6,545	6,589	6,567	6,555
25 years and over	37,244	37,239	37,417	37,487	37,596	37,759	37,945	38,069	38,241	38,388	38,102	38,257	38,423
25 to 54 years	31,423	31,343	31,582	31,667	31,779	31,974	32,083	32,240	32,424	32,587	32,334	32,437	32,613
55 years and over	5,850	5,852	5,841	5,835	5,830	5,772	5,853	5,836	5,824	5,838	5,760	5,789	5,814

A-37. Unemployed persons by sex and age, seasonally adjusted

(In thousands)

Sex and age	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Total, 16 years and over	8,384	8,400	8,423	8,401	8,133	8,271	8,301	8,161	8,023	7,831	8,527	8,419	8,342
16 to 24 years	3,182	3,340	3,167	3,270	3,041	3,132	3,274	3,170	3,123	3,030	3,222	3,109	3,266
16 to 19 years	1,431	1,505	1,409	1,526	1,357	1,420	1,570	1,448	1,469	1,409	1,517	1,455	1,582
16 to 17 years	656	674	661	687	586	632	721	678	660	650	711	645	698
18 to 19 years	783	824	750	812	777	786	846	795	822	754	813	801	894
20 to 24 years	1,751	1,835	1,758	1,744	1,684	1,712	1,704	1,722	1,654	1,621	1,705	1,654	1,684
25 years and over	5,222	5,035	5,280	5,125	5,077	5,176	5,004	4,987	4,890	4,808	5,309	5,300	5,101
25 to 54 years	4,638	4,423	4,613	4,513	4,480	4,522	4,402	4,384	4,301	4,248	4,666	4,671	4,557
55 years and over	611	634	642	655	615	604	589	570	573	576	650	638	576
Men, 16 years and over	4,556	4,514	4,633	4,611	4,435	4,445	4,571	4,445	4,346	4,221	4,595	4,577	4,503
16 to 24 years	1,736	1,848	1,745	1,811	1,696	1,696	1,800	1,710	1,649	1,568	1,688	1,683	1,792
16 to 19 years	781	818	771	856	802	789	894	789	780	714	796	768	840
16 to 17 years	367	376	373	368	360	341	405	345	355	331	399	342	367
18 to 19 years	421	443	397	463	440	450	494	449	435	387	403	418	480
20 to 24 years	955	1,030	974	955	894	907	906	921	869	854	892	915	952
25 years and over	2,838	2,629	2,887	2,786	2,744	2,779	2,761	2,736	2,694	2,660	2,909	2,886	2,733
25 to 54 years	2,510	2,286	2,502	2,420	2,405	2,393	2,381	2,359	2,339	2,330	2,533	2,508	2,415
55 years and over	356	362	391	399	338	352	361	353	339	345	386	373	344
Women, 16 years and over	3,828	3,886	3,790	3,790	3,698	3,826	3,730	3,716	3,677	3,610	3,932	3,842	3,839
16 to 24 years	1,446	1,492	1,422	1,459	1,345	1,436	1,474	1,460	1,474	1,462	1,534	1,427	1,473
16 to 19 years	650	687	638	670	555	631	676	659	689	695	721	687	742
16 to 17 years	289	298	288	319	226	291	316	333	305	319	312	303	331
18 to 19 years	362	381	353	349	337	336	352	346	387	367	410	383	414
20 to 24 years	796	805	784	789	790	805	798	801	785	767	813	740	731
25 years and over	2,384	2,406	2,393	2,339	2,333	2,397	2,243	2,251	2,196	2,148	2,400	2,414	2,368
25 to 54 years	2,128	2,137	2,111	2,093	2,075	2,129	2,021	2,025	1,962	1,918	2,133	2,163	2,143
55 years and over	255	272	251	256	277	252	228	217	234	231	264	264	232

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-38. Unemployment rates by sex and age, seasonally adjusted

(Civilian workers)

Sex and age	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
Total, 16 years and over	7.3	7.3	7.3	7.3	7.1	7.1	7.1	7.0	6.9	6.7	7.3	7.2	7.1
16 to 24 years	13.4	14.0	13.6	13.9	13.0	13.3	13.9	13.5	13.3	13.0	13.6	13.2	13.9
16 to 19 years	17.9	18.8	18.6	19.3	17.5	18.1	19.8	18.4	18.8	18.4	19.0	18.2	19.6
16 to 17 years	20.8	21.2	21.6	21.7	19.1	20.3	22.7	21.4	21.1	20.9	21.8	19.4	20.9
18 to 19 years	16.3	17.1	16.4	17.3	16.8	16.7	17.8	16.9	17.5	16.4	17.2	17.1	18.9
20 to 24 years	11.1	11.6	11.2	11.2	10.8	10.9	10.9	11.0	10.6	10.4	10.8	10.6	10.9
25 years and over	5.7	5.5	5.8	5.6	5.5	5.6	5.4	5.4	5.3	5.1	5.7	5.7	5.4
25 to 54 years	6.1	5.8	6.0	5.9	5.8	5.8	5.7	5.6	5.5	5.4	5.9	5.9	5.8
55 years and over	4.1	4.3	4.3	4.4	4.1	4.1	3.9	3.8	3.9	3.9	4.4	4.3	3.9
Men, 16 years and over	7.1	7.0	7.2	7.2	6.9	6.9	7.1	6.9	6.7	6.5	7.0	7.0	6.9
16 to 24 years	13.8	14.7	14.2	14.6	13.8	13.8	14.6	13.9	13.5	12.8	13.6	13.6	14.5
16 to 19 years	18.5	19.4	19.2	20.5	19.6	19.3	21.5	19.4	19.3	18.2	19.3	18.9	20.2
16 to 17 years	21.4	22.2	23.2	22.1	21.9	20.7	24.0	20.9	21.6	20.9	23.2	20.0	21.2
18 to 19 years	16.8	17.6	16.4	18.7	18.1	18.3	19.9	18.7	18.0	16.2	16.6	17.8	19.7
20 to 24 years	11.4	12.3	11.7	11.6	10.9	11.0	11.1	11.2	10.6	10.3	10.7	11.0	11.6
25 years and over	5.5	5.1	5.6	5.4	5.3	5.3	5.3	5.2	5.1	5.0	5.5	5.5	5.2
25 to 54 years	5.8	5.3	5.8	5.6	5.6	5.5	5.5	5.4	5.4	5.3	5.7	5.7	5.5
55 years and over	4.0	4.1	4.4	4.6	3.8	4.0	4.1	4.0	3.9	3.9	4.4	4.3	3.9
Women, 16 years and over	7.5	7.6	7.5	7.4	7.3	7.5	7.3	7.2	7.1	7.0	7.6	7.4	7.4
16 to 24 years	12.9	13.3	12.9	13.1	12.2	12.9	13.1	13.1	13.2	13.2	13.6	12.7	13.2
16 to 19 years	17.2	18.1	17.8	17.9	15.3	16.9	17.9	17.4	18.3	18.5	18.6	17.5	19.0
16 to 17 years	20.0	20.1	19.9	21.2	15.8	19.8	21.2	22.0	20.6	20.8	20.2	18.8	20.5
18 to 19 years	15.7	16.5	16.4	15.7	15.3	14.9	15.5	15.1	16.9	16.5	17.7	16.3	18.1
20 to 24 years	10.7	10.8	10.6	10.7	10.7	10.9	10.7	10.8	10.6	10.5	11.0	10.1	10.0
25 years and over	6.0	6.1	6.0	5.9	5.8	6.0	5.6	5.6	5.4	5.3	5.9	5.9	5.8
25 to 54 years	6.3	6.4	6.3	6.2	6.1	6.2	5.9	5.9	5.7	5.6	6.2	6.3	6.2
55 years and over	4.2	4.4	4.1	4.2	4.5	4.2	3.7	3.6	3.9	3.8	4.4	4.4	3.8

A-39. Selected unemployment indicators, seasonally adjusted

(Unemployment rates)

Category	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
CHARACTERISTIC													
Total (all civilian workers)	7.3	7.3	7.3	7.3	7.1	7.1	7.1	7.0	6.9	6.7	7.3	7.2	7.1
Men, 20 years and over	6.3	6.1	6.4	6.2	6.0	6.1	6.1	6.0	5.9	5.7	6.2	6.2	6.0
Women, 20 years and over	6.7	6.8	6.7	6.6	6.6	6.7	6.4	6.4	6.2	6.1	6.7	6.6	6.4
Both sexes, 16 to 19 years	17.9	18.8	18.6	19.3	17.5	18.1	19.8	18.4	18.8	18.4	19.0	18.2	19.6
White	6.3	6.2	6.4	6.3	6.1	6.1	6.1	5.9	5.9	5.7	6.4	6.2	6.1
Black and other	13.8	13.9	13.2	13.5	12.8	13.7	13.5	14.1	13.4	12.8	13.3	13.3	13.6
Black	15.2	15.4	14.4	15.0	14.1	15.2	14.9	15.6	14.9	14.4	14.8	14.7	14.8
Hispanic origin	10.4	10.6	10.6	10.9	10.4	10.4	11.1	10.7	10.4	10.1	12.3	10.3	10.4
Married men, spouse present	4.3	4.0	4.6	4.4	4.1	4.3	4.2	4.3	4.3	4.3	4.5	4.5	4.2
Married women, spouse present	5.8	5.7	5.8	5.7	5.4	5.6	5.3	5.5	5.3	5.1	5.5	5.6	5.3
Women who maintain families	10.7	10.8	9.9	10.3	10.8	11.3	10.4	10.0	9.4	9.9	9.9	10.1	9.4
Full-time workers	6.9	6.9	6.9	7.0	6.8	6.8	6.8	6.7	6.6	6.4	6.9	6.9	6.7
Part-time workers	9.7	10.0	9.5	9.4	9.0	9.3	9.6	8.8	9.0	8.4	9.4	9.1	9.6
Unemployed 15 weeks and over ¹	2.1	2.0	2.0	2.0	2.0	2.0	2.0	1.9	1.9	1.8	2.0	1.9	1.8
Labor force time lost ²	8.2	8.3	8.2	8.2	8.1	8.1	7.9	7.9	7.8	7.6	8.1	8.1	8.1
INDUSTRY													
Nonagricultural private wage and salary workers	7.3	7.2	7.3	7.3	7.1	7.2	7.1	7.0	6.9	6.7	7.2	7.2	7.2
Mining	10.6	7.5	10.9	9.9	8.6	8.9	7.7	7.3	10.3	10.9	9.2	10.4	12.8
Construction	13.3	11.0	13.5	13.4	13.1	13.6	13.5	13.4	12.6	12.9	13.2	13.0	12.0
Manufacturing	7.9	7.8	7.7	7.9	7.8	7.7	7.5	7.7	7.3	7.0	7.2	7.2	6.8
Durable goods	7.7	7.8	7.9	7.9	7.9	7.7	7.3	7.6	7.3	7.0	7.4	6.8	6.8
Nondurable goods	8.2	7.8	7.5	7.9	7.6	7.8	7.8	7.8	7.3	7.1	7.0	7.7	6.8
Transportation and public utilities	5.4	5.2	5.3	5.7	4.5	5.3	5.1	5.1	5.0	4.3	5.3	6.1	5.6
Wholesale and retail trade	7.4	7.8	7.7	7.6	7.7	7.8	7.7	7.5	7.6	7.2	7.8	7.6	8.1
Finance and service industries	5.7	6.1	5.7	5.6	5.5	5.5	5.4	5.4	5.3	5.2	5.9	5.7	5.9
Agricultural wage and salary workers	13.2	11.9	12.5	14.0	14.0	13.3	12.9	12.5	10.6	10.9	14.3	11.9	13.4

¹ Unemployment as a percent of the civilian labor force.

² Aggregate hours lost by the unemployed and persons on part time

for economic reasons as a percent of potentially available labor force hours.

**HOUSEHOLD DATA
SEASONALLY ADJUSTED**

A-40. Unemployed persons by duration of unemployment, seasonally adjusted

(Numbers in thousands)

Weeks of unemployment	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
DURATION													
Less than 5 weeks	3,528	3,607	3,466	3,525	3,422	3,484	3,430	3,465	3,374	3,311	3,582	3,589	3,628
5 to 14 weeks	2,516	2,594	2,536	2,514	2,508	2,505	2,536	2,448	2,460	2,441	2,622	2,640	2,685
15 weeks and over	2,374	2,274	2,328	2,329	2,274	2,307	2,277	2,205	2,188	2,056	2,340	2,258	2,135
15 to 26 weeks	1,031	1,063	1,033	1,078	1,047	1,035	1,057	894	973	969	1,149	1,099	1,001
27 weeks and over	1,343	1,211	1,295	1,251	1,227	1,272	1,220	1,311	1,215	1,087	1,191	1,159	1,134
Average (mean) duration, in weeks	16.1	15.0	15.5	15.5	15.5	15.5	15.4	15.7	15.4	14.9	15.3	14.4	14.3
Median duration, in weeks	6.8	6.7	6.8	7.1	7.2	6.9	7.0	6.9	6.9	6.8	6.9	6.8	6.5
PERCENT DISTRIBUTION													
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Less than 5 weeks	41.9	42.6	41.6	42.1	41.7	42.0	41.6	42.7	42.1	42.4	41.8	42.3	42.9
5 to 14 weeks	29.9	30.6	30.4	30.0	30.6	30.2	30.8	30.2	30.7	31.3	30.8	31.1	31.8
15 weeks and over	28.2	26.8	27.9	27.8	27.7	27.8	27.6	27.2	27.3	26.3	27.5	26.6	25.3
15 to 26 weeks	12.2	12.5	12.4	12.9	12.8	12.5	12.8	11.0	12.1	12.4	13.5	13.0	11.9
27 weeks and over	16.0	14.3	15.5	14.9	15.0	15.3	14.8	16.1	15.1	13.9	14.0	13.7	13.4

A-41. Unemployed persons by reason for unemployment, seasonally adjusted

(Numbers in thousands)

Reasons for unemployment	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.
NUMBER OF UNEMPLOYED													
Job losers	4,229	3,994	4,167	4,206	4,144	4,142	4,040	4,081	3,933	3,776	4,162	4,246	4,034
On layoff	1,182	1,068	1,135	1,134	1,112	1,167	1,161	1,175	1,132	1,163	1,152	1,164	1,028
Other job losers	3,047	2,926	3,032	3,072	3,032	2,975	2,879	2,906	2,801	2,613	3,010	3,082	3,006
Job leavers	852	870	983	894	875	852	911	808	876	996	1,001	1,002	1,110
Reentrants	2,283	2,378	2,233	2,184	2,191	2,335	2,237	2,226	2,225	2,066	2,292	2,197	2,191
New entrants	1,051	1,142	1,018	1,098	941	918	1,045	1,055	1,033	1,025	1,097	1,000	1,059
PERCENT DISTRIBUTION													
Total unemployed	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Job losers	50.3	47.6	49.6	50.2	50.8	50.2	49.1	50.0	48.8	48.0	48.7	50.3	48.1
On layoff	14.0	12.7	13.5	13.5	13.6	14.2	14.1	14.4	14.0	14.8	13.5	13.8	12.2
Other job losers	36.2	34.9	36.1	36.6	37.2	36.1	35.0	35.6	34.7	33.2	35.2	36.5	35.8
Job leavers	10.1	10.4	11.7	10.7	10.7	10.3	11.1	9.9	10.9	12.7	11.7	11.9	13.2
Reentrants	27.1	28.4	26.6	26.1	26.9	28.3	27.2	27.2	27.6	26.3	26.8	26.0	26.1
New entrants	12.5	13.6	12.1	13.1	11.5	11.1	12.7	12.9	12.8	13.0	12.8	11.8	12.6
UNEMPLOYED AS A PERCENT OF THE CIVILIAN LABOR FORCE													
Job losers	3.7	3.5	3.6	3.6	3.6	3.6	3.5	3.5	3.4	3.2	3.6	3.6	3.4
Job leavers7	.8	.9	.8	.8	.7	.8	.7	.8	.9	.9	.9	.9
Reentrants	2.0	2.1	1.9	1.9	1.9	2.0	1.9	1.9	1.9	1.8	2.0	1.9	1.9
New entrants9	1.0	.9	1.0	.8	.8	.9	.9	.9	.9	.9	.9	.9

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Total		96,045	96,909	98,260	98,922	99,817	-	-	-	-	-
Total private		79,577	80,434	81,444	82,051	82,952	64,268	65,058	65,769	66,309	67,123
Mining		962	969	913	888	855	679	687	645	623	598
Metal mining	10	50.7	50.1	45.6	45.5	-	37.2	37.0	33.9	33.6	-
Iron ores	101	10.1	10.3	8.3	8.1	-	7.6	7.8	6.2	6.0	-
Copper ores	102	13.7	13.7	12.9	13.1	-	9.8	9.8	9.9	9.9	-
Coal mining	11,12	194.3	196.9	186.7	186.1	-	158.1	161.0	152.3	151.8	-
Bituminous coal and lignite mining	12	191.4	194.1	184.3	183.8	-	155.6	158.6	150.4	150.0	-
Oil and gas extraction	13	612.3	611.0	579.4	550.9	512.2	405.1	404.5	384.0	359.2	-
Crude petroleum, natural gas, and natural gas liquids ...	131,2	262.0	261.8	256.3	254.6	-	120.8	120.1	122.6	122.0	-
Oil and gas field services	138	350.3	349.2	323.1	296.3	-	284.3	284.4	261.4	237.2	-
Nonmetallic minerals, except fuels	14	104.6	110.8	101.5	105.4	-	78.9	84.1	74.8	78.5	-
Crushed and broken stone	142	33.4	36.5	32.0	33.9	-	26.3	29.3	25.0	26.8	-
Sand and gravel	144	32.4	35.1	31.5	33.1	-	-	-	-	-	-
Chemical and fertilizer minerals	147	20.4	20.4	20.2	20.1	-	-	-	-	-	-
Construction		4,180	4,451	4,346	4,471	4,751	3,202	3,459	3,314	3,435	3,695
General building contractors	15	1,127.6	1,177.6	1,186.3	1,204.0	1,248.7	823.8	870.6	857.1	878.3	-
Residential building construction	152	552.9	585.1	584.5	593.3	-	391.8	421.5	408.9	421.2	-
Operative builders	153	60.2	61.5	60.5	60.3	-	31.8	32.5	31.9	32.6	-
Nonresidential building construction	154	514.5	531.0	541.3	550.4	-	400.2	416.6	416.3	424.5	-
Heavy construction contractors	16	694.7	762.4	650.2	679.9	-	559.1	623.5	519.0	548.5	-
Highway and street construction	161	201.8	247.3	190.6	210.1	-	161.2	204.0	148.4	165.7	-
Heavy construction, except highway	162	492.9	515.1	459.6	469.8	-	397.9	419.5	370.6	382.8	-
Special trade contractors	17	2,357.6	2,510.5	2,509.6	2,586.7	-	1,819.0	1,964.9	1,937.7	2,007.9	-
Plumbing, heating, and air conditioning	171	559.5	571.5	605.7	612.4	-	407.5	417.9	442.0	446.1	-
Painting, paper hanging, and decorating	172	141.5	155.9	149.6	155.9	-	114.5	128.4	120.9	126.6	-
Electrical work	173	454.3	459.2	489.8	489.3	-	343.8	350.1	375.8	375.3	-
Masonry, stonework, and plastering	174	367.4	398.1	399.8	416.5	-	310.6	338.4	335.9	352.1	-
Carpentering and flooring	175	143.1	154.5	156.8	159.2	-	105.2	116.4	117.4	119.7	-
Roofing and sheet metal work	176	167.8	180.8	165.1	178.6	-	132.0	145.4	127.5	140.9	-
Manufacturing		19,399	19,375	19,249	19,262	19,269	13,209	13,182	13,055	13,073	13,100
Durable goods		11,606	11,586	11,431	11,435	11,447	7,749	7,723	7,554	7,563	7,589
Lumber and wood products	24	679.5	683.3	689.6	693.9	703.1	565.0	568.8	578.4	582.5	590.9
Logging camps and logging contractors	241	76.4	75.5	74.9	70.4	-	58.2	56.9	63.0	59.0	-
Sawmills and planing mills	242	195.1	194.0	192.0	194.7	-	171.7	171.0	169.2	172.0	-
Sawmills and planing mills, general	2421	159.2	157.7	156.9	159.2	-	140.6	139.4	138.6	141.1	-
Hardwood dimension and flooring	2426	31.4	31.6	30.4	30.5	-	27.4	27.6	26.6	26.7	-
Millwork, plywood, and structural members	243	215.8	217.8	232.1	236.2	-	179.3	181.3	192.1	195.6	-
Millwork	2431	80.6	81.8	89.0	90.3	-	65.0	65.9	71.6	72.5	-
Wood kitchen cabinets	2434	57.4	57.7	61.5	63.2	-	46.8	47.3	49.6	51.2	-
Hardwood veneer and plywood	2435	23.3	23.2	24.5	24.7	-	20.3	20.3	21.5	21.8	-
Softwood veneer and plywood	2436	35.9	35.5	37.8	38.6	-	32.9	32.5	34.7	35.4	-
Wood containers	244	42.1	42.7	41.6	42.3	-	35.7	36.5	35.1	35.8	-
Wood buildings and mobile homes	245	71.1	73.7	70.3	70.6	-	54.0	56.6	53.2	53.7	-
Mobile homes	2451	52.4	53.7	51.1	51.2	-	42.0	43.3	40.4	40.7	-
Miscellaneous wood products	249	79.0	79.6	78.7	79.7	-	66.1	66.5	65.8	66.4	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Durable goods—Continued											
Furniture and fixtures	25	499.1	497.3	499.0	499.5	500.2	399.2	397.0	398.4	399.3	400.5
Household furniture	251	299.3	297.0	295.4	295.3	-	251.2	249.0	247.8	248.2	-
Wood household furniture	2511	132.7	131.4	130.4	130.0	-	115.9	114.6	113.3	113.0	-
Upholstered household furniture	2512	95.3	95.1	94.7	94.7	-	78.3	78.2	78.0	78.3	-
Metal household furniture	2514	29.3	28.9	30.7	30.8	-	24.0	23.6	25.4	25.4	-
Mattresses and bedsprings	2515	28.6	28.4	27.3	27.4	-	21.8	21.5	20.7	21.0	-
Office furniture	252	68.1	68.1	69.3	69.4	-	52.4	52.2	53.6	53.7	-
Public building and related furniture	253	27.5	27.9	27.6	27.9	-	21.0	21.3	21.0	21.2	-
Partitions and fixtures	254	67.1	66.6	66.8	66.9	-	49.4	48.8	48.5	48.7	-
Miscellaneous furniture and fixtures	259	37.1	37.7	39.9	40.0	-	25.2	25.7	27.5	27.5	-
Stone, clay, and glass products	32	583.9	593.7	581.0	589.1	603.9	445.3	454.2	443.5	451.2	466.0
Flat glass	321	15.3	15.1	14.9	14.9	-	12.1	12.0	11.7	11.7	-
Glass and glassware, pressed or blown	322	94.2	92.4	92.9	92.2	-	79.6	77.8	79.3	78.7	-
Glass containers	3221	48.7	47.1	49.4	49.2	-	43.1	41.7	44.3	44.2	-
Pressed and blown glass, nec	3229	45.5	45.3	43.5	43.0	-	36.5	36.1	35.0	34.5	-
Products of purchased glass	323	50.4	50.5	53.4	53.5	-	35.0	35.0	37.5	37.5	-
Cement, hydraulic	324	24.0	23.9	23.2	23.4	-	18.6	18.7	18.1	18.2	-
Structural clay products	325	36.8	37.6	37.5	37.6	-	27.9	28.8	28.9	29.0	-
Pottery and related products	326	39.1	38.7	36.4	36.8	-	31.0	30.6	28.7	28.9	-
Concrete, gypsum, and plaster products	327	195.3	206.7	197.7	205.2	-	150.1	160.6	150.6	157.7	-
Concrete block and brick	3271	17.1	18.1	17.9	18.5	-	11.5	12.3	11.7	12.3	-
Concrete products, nec	3272	67.4	70.2	69.5	71.4	-	50.9	53.2	52.7	54.5	-
Ready-mixed concrete	3273	91.0	98.6	89.7	94.8	-	72.2	79.5	70.1	74.9	-
Misc. nonmetallic mineral products	329	117.5	117.3	114.0	114.3	-	82.0	81.5	80.1	80.8	-
Abrasive products	3291	22.4	22.4	20.9	20.7	-	14.8	14.5	13.8	13.7	-
Asbestos products	3292	12.1	12.0	11.2	11.2	-	9.2	9.1	8.5	8.5	-
Mineral wool	3296	26.9	26.9	26.8	27.0	-	-	-	-	-	-
Primary metal industries	33	835.4	829.6	797.8	794.8	793.4	633.6	628.2	606.0	603.6	603.4
Blast furnaces and basic steel products	331	312.2	310.4	295.8	293.5	291.7	239.1	237.4	228.8	226.6	225.4
Blast furnaces and steel mills	3312	246.2	244.4	232.1	229.8	-	190.1	188.3	182.4	180.0	-
Steel pipe and tubes	3317	23.6	23.6	22.9	22.7	-	17.4	17.4	16.6	16.4	-
Iron and steel foundries	332	147.1	146.3	140.8	140.4	-	116.5	115.6	110.9	110.8	-
Gray iron foundries	3321	93.4	92.6	86.4	88.3	-	78.4	75.5	72.3	72.3	-
Malleable iron foundries	3322	10.5	10.6	10.2	10.2	-	7.7	7.8	7.2	7.3	-
Steel foundries, nec	3325	29.4	29.2	28.0	27.6	-	22.0	21.9	20.6	20.3	-
Primary nonferrous metals	333	49.6	47.9	42.6	42.5	-	35.8	34.5	30.1	30.1	-
Primary aluminum	3334	25.9	25.0	23.5	23.5	-	19.6	18.8	17.2	17.2	-
Nonferrous rolling and drawing	335	193.6	193.6	189.3	189.2	-	137.8	137.7	134.8	134.8	-
Copper rolling and drawing	3351	26.2	26.3	24.8	25.0	-	19.9	19.8	19.1	19.2	-
Aluminum sheet, plate, and foil	3353	31.6	31.8	30.9	31.0	-	23.0	23.0	22.2	22.4	-
Nonferrous wire drawing and insulating	3357	81.8	81.2	79.8	79.6	-	59.4	59.0	56.9	56.7	-
Nonferrous foundries	336	87.9	86.9	85.4	85.6	-	70.9	70.0	68.7	68.9	-
Aluminum foundries	3361	54.0	53.4	51.8	52.1	-	44.2	43.7	42.3	42.6	-
Fabricated metal products	34	1,473.9	1,473.0	1,448.0	1,449.7	1,449.1	1,089.0	1,088.2	1,066.5	1,068.9	1,071.9
Metal cans and shipping containers	341	55.9	55.5	54.7	55.1	-	47.4	47.2	46.9	47.2	-
Metal cans	3411	44.8	44.5	43.9	44.2	-	38.8	38.6	38.5	38.7	-
Cutlery, hand tools, and hardware	342	147.7	146.8	144.3	144.5	-	110.1	108.9	106.3	106.4	-
Hand and edge tools, and hand saws and blades	3423,5	48.2	47.7	47.6	47.4	-	35.6	35.0	34.8	34.6	-
Hardware, nec	3429	86.8	86.6	83.5	83.7	-	66.0	65.5	62.6	62.8	-
Plumbing and heating, except electric	343	61.3	61.4	65.4	64.7	-	43.3	43.4	46.3	45.8	-
Plumbing fittings and brass goods	3432	24.5	24.2	25.1	25.0	-	18.1	17.9	18.3	18.3	-
Heating equipment, except electric	3433	27.5	27.8	30.1	29.5	-	18.1	18.4	20.2	19.7	-
Fabricated structural metal products	344	439.2	443.5	433.8	434.6	-	303.0	307.1	302.3	303.2	-
Fabricated structural metal	3441	81.1	81.2	77.1	76.8	-	57.6	57.4	54.7	54.5	-
Metal doors, sash, and trim	3442	83.3	85.3	86.7	87.1	-	60.4	62.1	63.6	63.7	-
Fabricated plate work (boiler shops)	3443	100.8	101.3	96.4	95.7	-	61.8	62.4	60.6	60.1	-
Sheet metal work	3444	111.9	112.7	110.2	111.1	-	81.8	82.8	80.5	81.5	-
Architectural metal work	3446	28.9	29.1	28.4	28.4	-	20.4	20.7	20.6	20.5	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Durable goods—Continued											
Fabricated metal products—Continued											
Screw machine products, bolts, etc	345	99.7	99.1	97.6	98.6	-	76.6	76.0	74.4	75.2	-
Screw machine products	3451	47.9	47.5	46.0	46.6	-	38.9	38.6	37.2	37.6	-
Bolts, nuts, rivets, and washers	3452	51.8	51.6	51.6	52.0	-	37.7	37.4	37.2	37.6	-
Metal forgings and stampings	346	253.0	250.9	242.8	243.6	-	203.5	201.7	194.4	195.4	-
Iron and steel forgings	3462	34.0	33.5	30.5	30.5	-	26.2	25.9	23.4	23.5	-
Automotive stampings	3465	102.7	102.0	101.2	101.3	-	88.3	87.6	86.7	86.7	-
Metal stampings, nec	3469	105.6	104.8	100.4	101.1	-	81.1	80.4	76.4	77.3	-
Metal services, nec	347	109.2	109.3	109.5	109.5	-	87.6	87.5	87.7	87.8	-
Plating and polishing	3471	75.0	75.1	74.5	74.3	-	61.2	61.2	60.4	60.1	-
Metal coating and allied services	3479	34.2	34.2	35.0	35.2	-	26.4	26.3	27.3	27.7	-
Ordnance and accessories, nec	348	78.6	78.7	79.2	79.0	-	50.8	51.3	49.3	49.6	-
Ammunition, except for small arms, nec	3483	43.5	43.4	46.9	46.9	-	28.0	28.4	28.6	29.0	-
Misc. fabricated metal products	349	229.3	227.8	220.7	220.1	-	166.7	165.1	158.9	158.3	-
Valves and pipe fittings	3494	87.7	87.3	84.8	84.6	-	59.3	59.1	56.4	56.3	-
Misc. fabricated wire products	3496	51.6	51.2	51.2	51.2	-	39.1	38.8	38.7	38.8	-
Machinery, except electrical	35	2,224.3	2,211.0	2,126.2	2,122.3	2,112.2	1,343.9	1,332.7	1,275.4	1,274.4	1,268.3
Engines and turbines	351	112.0	110.7	105.1	104.7	-	70.0	68.9	66.3	65.8	-
Turbines and turbine generator sets	3511	35.8	35.5	35.0	34.5	-	18.8	18.6	18.6	18.3	-
Internal combustion engines, nec	3519	76.2	75.2	70.1	70.2	-	51.2	50.3	47.7	47.5	-
Farm and garden machinery	352	112.8	113.0	107.2	107.9	-	76.0	76.7	73.5	74.6	-
Farm machinery and equipment	3523	85.0	85.3	76.4	77.1	-	54.7	55.3	49.4	50.2	-
Construction and related machinery	353	257.4	255.1	242.9	240.2	-	160.3	158.3	149.3	147.3	-
Construction machinery	3531	89.1	87.2	83.7	84.1	-	55.5	53.7	51.1	51.4	-
Mining machinery	3532	21.9	21.9	20.7	20.5	-	13.6	13.6	13.0	12.8	-
Oil field machinery	3533	65.4	65.6	58.1	55.2	-	41.9	42.2	35.9	33.6	-
Conveyors and conveying equipment	3535	29.7	29.3	30.2	30.3	-	16.1	15.7	16.2	16.5	-
Industrial trucks and tractors	3537	25.9	25.7	24.8	24.7	-	17.3	17.1	17.3	17.2	-
Metalworking machinery	354	316.2	314.2	310.6	311.5	-	226.1	224.0	221.4	222.1	-
Machine tools, metal cutting types	3541	57.2	56.8	56.0	56.0	-	36.0	35.3	35.2	35.2	-
Machine tools, metal forming types	3542	19.9	19.8	19.3	19.3	-	12.3	12.1	11.7	11.7	-
Special dies, tools, jigs, and fixtures	3544	139.1	138.4	139.7	140.7	-	108.4	107.8	108.4	109.4	-
Machine tool accessories	3545	57.3	57.0	56.1	56.2	-	40.4	40.2	39.1	39.1	-
Power driven hand tools	3546	24.6	24.0	22.4	22.5	-	17.6	17.1	16.3	16.3	-
Special industry machinery	355	170.7	169.5	162.8	163.3	-	102.1	101.3	96.8	96.7	-
Food products machinery	3551	38.9	38.5	38.2	38.7	-	23.8	23.7	23.3	23.4	-
Textile machinery	3552	19.0	18.5	17.6	17.8	-	12.7	12.3	11.8	12.0	-
Printing trades machinery	3555	31.3	31.2	30.3	30.3	-	18.2	18.1	17.6	17.6	-
General industrial machinery	356	277.6	277.1	268.6	268.4	-	178.5	178.0	170.2	170.2	-
Pumps and pumping equipment	3561	52.5	52.3	50.4	50.2	-	30.8	30.7	29.9	29.7	-
Ball and roller bearings	3562	48.7	48.3	47.1	47.0	-	36.6	36.4	34.4	34.5	-
Air and gas compressors	3563	26.4	26.4	25.5	25.2	-	15.0	15.1	14.6	14.3	-
Blowers and fans	3564	32.1	32.4	31.5	31.5	-	20.3	20.2	19.6	19.9	-
Speed changers, drives, and gears	3566	21.4	21.4	20.4	20.6	-	15.0	15.0	14.1	14.3	-
Power transmission equipment, nec	3568	18.2	18.2	17.1	17.1	-	12.7	12.7	11.6	11.5	-
Office and computing machines	357	521.4	515.0	479.9	476.6	-	193.9	189.0	167.0	165.9	-
Electronic computing equipment	3573	459.9	454.5	419.6	416.5	-	162.7	158.7	137.5	136.4	-
Refrigeration and service machinery	358	177.6	177.5	171.3	171.5	-	124.2	123.8	120.0	120.2	-
Refrigeration and heating equipment	3585	124.2	123.9	118.8	119.2	-	88.7	88.2	85.3	85.8	-
Misc. machinery, except electrical	359	278.6	278.9	277.8	278.2	-	212.8	212.7	210.9	211.6	-
Carburetors, pistons, rings, and valves	3592	34.9	34.7	33.1	33.9	-	28.5	28.3	26.9	27.8	-
Machinery, except electrical, nec	3599	243.7	244.2	244.7	244.3	-	184.3	184.4	184.0	183.8	-
Electrical and electronic equipment	36	2,233.7	2,216.3	2,177.8	2,178.1	2,174.5	1,343.9	1,322.0	1,259.3	1,260.4	1,259.3
Electric distributing equipment	361	115.4	114.8	115.5	116.0	-	83.0	82.0	83.3	83.7	-
Transformers	3612	54.3	54.2	53.8	54.2	-	39.0	38.8	39.6	40.0	-
Switchgear and switchboard apparatus	3613	61.1	60.6	61.7	61.8	-	44.0	43.2	43.7	43.7	-
Electrical industrial apparatus	362	201.7	200.5	195.3	195.9	-	142.3	141.6	137.2	137.9	-
Motors and generators	3621	100.1	100.0	97.8	98.0	-	77.4	77.4	75.8	75.9	-
Industrial controls	3622	63.8	63.0	61.8	62.1	-	38.6	38.2	37.0	37.5	-
Household appliances	363	144.1	143.0	141.6	143.5	-	113.3	112.1	110.9	113.0	-
Household refrigerators and freezers	3632	28.2	28.0	28.9	29.9	-	22.0	21.7	22.6	23.7	-
Household laundry equipment	3633	21.6	21.1	22.2	22.4	-	17.0	16.4	17.9	18.0	-
Electric housewares and fans	3634	37.6	37.1	34.5	34.9	-	28.8	28.5	25.6	26.2	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Durable goods—Continued											
Electrical and electronic equipment—Continued											
Electric lighting and wiring equipment	364	201.7	199.8	197.4	196.2	-	147.4	145.0	143.1	142.3	-
Electric lamps	3641	29.1	28.7	27.6	27.6	-	25.1	24.8	23.8	23.7	-
Current-carrying wiring devices	3643	83.8	83.0	79.7	79.6	-	55.9	55.1	52.4	52.6	-
Noncurrent-carrying wiring devices	3644	17.8	17.7	17.9	17.7	-	12.8	12.6	12.7	12.5	-
Residential lighting fixtures	3645	27.3	26.4	27.7	26.8	-	20.8	19.9	21.2	20.4	-
Radio and TV receiving equipment	365	86.1	82.5	81.7	80.6	-	58.3	55.1	56.6	55.5	-
Radio and TV receiving sets	3651	68.9	65.6	65.1	64.8	-	45.9	42.9	45.0	44.7	-
Communication equipment	366	651.5	652.5	668.3	668.4	-	297.0	295.7	279.4	278.7	-
Telephone and telegraph apparatus	3661	146.5	144.9	124.9	123.8	-	95.4	94.1	72.6	72.1	-
Radio and TV communication equipment	3662	505.0	507.6	543.4	544.6	-	201.6	201.6	206.8	206.6	-
Electronic components and accessories	367	678.9	672.0	629.0	629.6	-	392.9	383.8	345.3	347.6	-
Electronic tubes	3671-3	42.5	42.6	41.5	41.8	-	26.5	26.4	24.4	24.9	-
Semiconductors and related devices	3674	284.0	281.8	264.8	264.2	-	115.9	111.7	98.6	98.9	-
Electronic components, nec	3679	275.0	271.5	255.2	255.9	-	192.6	189.5	172.2	173.2	-
Misc. electrical equipment and supplies	369	154.3	151.2	149.0	147.9	-	109.7	106.7	103.5	101.7	-
Storage batteries	3691	27.9	26.6	28.7	27.8	-	21.9	20.7	22.7	21.6	-
Engine electrical equipment	3694	65.6	64.9	63.4	63.3	-	50.7	50.0	47.4	46.8	-
Transportation equipment	37	1,977.0	1,982.1	2,017.5	2,008.1	2,009.5	1,261.3	1,265.2	1,270.3	1,260.7	1,264.2
Motor vehicles and equipment	371	872.6	873.8	857.6	850.9	847.9	678.3	680.6	661.8	654.9	652.0
Motor vehicles and car bodies	3711	401.2	404.4	393.3	387.8	-	301.6	306.5	293.3	287.3	-
Truck and bus bodies	3713	37.1	37.1	37.6	37.6	-	29.4	29.1	29.3	29.3	-
Motor vehicle parts and accessories	3714	389.1	386.2	384.3	381.5	-	312.0	308.9	307.0	304.4	-
Truck trailers	3715	28.8	29.4	25.6	26.5	-	22.2	22.7	19.3	20.3	-
Aircraft and parts	372	630.7	633.4	677.0	673.7	-	300.4	300.9	329.4	326.5	-
Aircraft	3721	327.0	328.9	354.0	355.3	-	136.3	136.5	149.7	151.0	-
Aircraft engines and engine parts	3724	146.8	147.0	154.4	149.1	-	74.3	74.1	81.2	76.1	-
Aircraft equipment, nec	3728	156.9	157.5	168.6	169.3	-	89.8	90.3	98.5	99.4	-
Ship and boat building and repairing	373	199.7	199.0	192.7	192.3	-	151.0	150.7	144.6	143.4	-
Ship building and repairing	3731	150.4	149.2	144.6	142.9	-	110.7	110.1	105.8	103.5	-
Boat building and repairing	3732	49.3	49.8	48.1	49.4	-	40.3	40.6	38.8	39.9	-
Railroad equipment	374	34.4	34.0	32.3	32.5	-	23.7	23.9	22.6	22.8	-
Guided missiles, space vehicles, and parts	376	170.9	172.6	188.3	189.0	-	60.1	60.7	64.0	65.2	-
Guided missiles and space vehicles	3761	132.0	133.4	144.2	144.5	-	44.9	45.6	47.4	48.7	-
Miscellaneous transportation equipment	379	54.0	54.5	55.5	55.6	-	37.3	37.8	37.9	37.9	-
Travel trailers and campers	3792	22.5	22.7	22.4	22.9	-	18.3	18.5	17.6	18.0	-
Instruments and related products	38	723.6	723.7	723.2	724.8	724.9	397.7	395.5	390.5	392.4	393.5
Engineering and scientific instruments	381	82.1	82.4	82.9	83.0	-	36.9	36.9	35.4	35.6	-
Measuring and controlling devices	382	259.1	258.9	254.5	254.8	-	145.1	144.2	139.8	140.2	-
Environmental controls	3822	45.5	45.4	44.2	44.5	-	28.7	28.2	28.1	28.5	-
Process control instruments	3823	57.3	57.0	54.4	54.3	-	28.9	28.8	27.8	27.6	-
Instruments to measure electricity	3825	113.8	113.7	112.5	112.6	-	60.5	60.1	56.8	56.6	-
Optical instruments and lenses	383	35.1	35.3	34.0	33.9	-	18.4	18.4	16.8	16.8	-
Medical instruments and supplies	384	170.5	171.0	177.1	178.5	-	103.2	102.5	106.7	108.2	-
Surgical and medical instruments	3841	82.8	83.2	85.1	86.0	-	46.5	46.3	48.4	49.4	-
Surgical appliances and supplies	3842	72.9	73.0	76.3	76.7	-	48.1	47.6	49.6	50.0	-
Ophthalmic goods	385	40.2	40.0	39.6	39.3	-	26.7	26.7	26.3	26.0	-
Photographic equipment and supplies	386	122.5	122.4	122.4	122.8	-	57.2	57.0	56.7	56.9	-
Watches, clocks, and watchcases	387	14.1	13.7	12.7	12.5	-	10.2	9.8	8.8	8.7	-
Miscellaneous manufacturing	39	375.7	376.2	370.8	374.6	376.0	270.2	271.1	265.8	269.1	271.1
Jewelry, silverware, and plated ware	391	55.5	55.6	54.9	55.1	-	38.1	38.1	37.0	37.4	-
Jewelry, precious metal	3911	36.9	37.1	36.2	36.3	-	25.3	25.6	24.3	24.4	-
Musical instruments	393	16.0	15.8	15.6	16.1	-	12.5	12.3	12.4	12.9	-
Toys and sporting goods	394	108.4	109.2	105.7	108.3	-	79.5	80.6	76.7	78.8	-
Dolls, games, toys, and children's vehicles	3942,4	52.1	52.9	49.8	51.3	-	36.5	37.7	33.3	35.0	-
Sporting and athletic goods, nec	3949	56.3	56.3	55.9	57.0	-	43.0	42.9	43.4	43.8	-
Pens, pencils, office, and art supplies	395	32.0	31.9	31.5	31.5	-	21.6	21.6	21.1	21.1	-
Costume jewelry and notions	396	37.9	38.2	36.2	36.6	-	28.6	28.6	27.3	27.6	-
Costume jewelry	3961	20.6	20.5	19.9	20.1	-	15.5	15.1	15.0	15.1	-
Miscellaneous manufactures	399	125.9	125.5	126.9	127.0	-	89.9	89.9	91.3	91.3	-
Signs and advertising displays	3993	52.2	51.7	53.1	53.8	-	36.5	35.9	37.3	38.0	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Nondurable goods		7,793	7,789	7,818	7,827	7,822	5,460	5,459	5,501	5,510	5,511
Food and kindred products	20	1,573.9	1,569.4	1,602.3	1,599.6	1,594.0	1,084.9	1,082.0	1,113.5	1,110.6	1,105.1
Meat products	201	360.3	358.8	375.6	377.0	-	302.1	300.3	319.0	319.8	-
Meat packing plants	2011	147.2	145.5	148.3	148.2	-	121.7	119.8	124.2	124.2	-
Sausages and other prepared meats	2013	72.1	70.8	72.8	72.8	-	52.4	51.2	53.2	52.9	-
Poultry dressing plants	2016	122.2	123.6	131.8	133.1	-	111.3	112.6	120.9	121.8	-
Dairy products	202	159.8	160.7	160.9	161.9	-	93.3	94.5	94.7	95.6	-
Cheese, natural and processed	2022	37.7	37.7	38.0	38.4	-	29.0	29.3	29.1	29.6	-
Fluid milk	2026	86.7	87.1	87.8	88.2	-	41.3	41.6	42.9	42.9	-
Preserved fruits and vegetables	203	209.8	208.8	212.7	213.5	-	168.9	168.0	170.4	171.1	-
Canned specialties	2032	25.0	24.6	26.5	25.5	-	17.4	16.9	18.6	18.1	-
Canned fruits and vegetables	2033	66.4	65.9	65.9	66.9	-	52.0	51.9	51.7	52.0	-
Frozen fruits and vegetables	2037	44.7	45.7	46.3	46.6	-	38.8	39.6	40.0	40.3	-
Grain mill products	204	126.6	126.4	125.1	124.8	-	85.0	85.4	84.9	84.4	-
Flour and other grain mill products	2041	24.0	23.7	23.9	23.8	-	14.3	14.6	16.1	16.0	-
Prepared feeds, nec	2048	46.0	45.7	44.5	44.3	-	29.1	28.8	27.8	27.5	-
Bakery products	205	206.5	207.2	207.4	207.5	-	124.1	124.8	123.3	124.2	-
Bread, cake, and related products	2051	161.7	161.9	163.5	162.9	-	88.1	88.1	88.2	88.3	-
Cookies and crackers	2052	44.8	45.3	43.9	44.6	-	36.0	36.7	35.1	35.9	-
Sugar and confectionery products	206	96.6	91.7	102.8	96.0	-	73.3	69.4	80.1	73.6	-
Cane and beet sugar	2061-3	22.7	21.6	25.3	21.5	-	17.0	16.6	19.9	16.4	-
Confectionery products	2065	54.0	50.3	56.2	54.5	-	43.1	39.8	45.7	44.1	-
Fats and oils	207	37.8	36.8	37.6	37.5	-	28.0	27.0	27.4	27.6	-
Beverages	208	210.5	211.9	210.4	211.8	-	88.1	89.3	87.6	88.9	-
Malt beverages	2082	39.4	39.8	39.9	39.9	-	24.5	25.4	25.2	25.5	-
Bottled and canned soft drinks	2086	127.6	128.7	127.6	128.5	-	41.1	41.6	40.8	41.4	-
Misc. food and kindred products	209	166.0	167.1	169.8	169.6	-	122.1	123.3	126.1	125.4	-
Tobacco manufactures	21	63.0	61.7	63.7	61.9	60.5	46.9	45.5	47.7	46.0	44.4
Cigarettes	211	45.3	45.4	44.9	44.5	-	33.5	33.4	33.0	32.7	-
Textile mill products	22	703.5	707.6	699.2	702.3	702.4	606.2	610.6	604.4	606.9	606.9
Weaving mills, cotton	221	109.6	110.9	103.6	103.6	-	98.0	99.4	93.5	93.4	-
Weaving mills, synthetics	222	92.6	91.6	88.0	87.5	-	82.1	81.2	78.2	78.0	-
Weaving and finishing mills, wool	223	17.2	17.0	16.4	16.4	-	14.4	14.3	13.8	13.8	-
Narrow fabric mills	224	22.7	22.9	21.5	21.7	-	19.4	19.6	18.4	18.7	-
Knitting mills	225	192.1	194.4	197.7	199.1	-	166.7	169.1	171.5	172.6	-
Women's hosiery, except socks	2251	32.0	32.7	33.2	33.4	-	28.6	29.2	29.5	29.6	-
Hosiery, nec	2252	33.3	33.3	33.0	33.4	-	29.9	30.0	29.5	29.8	-
Knit outerwear mills	2253	59.8	60.9	63.8	64.7	-	51.5	52.9	55.7	56.5	-
Knit underwear mills	2254	25.9	25.8	25.4	24.9	-	21.9	21.8	20.9	20.5	-
Circular knit fabric mills	2257	23.9	24.3	25.0	25.4	-	20.3	20.7	21.6	21.9	-
Textile finishing, except wool	226	63.8	64.4	63.8	64.1	-	53.5	53.9	53.8	54.0	-
Finishing plants, cotton	2261	24.0	24.2	24.3	24.3	-	20.1	20.2	20.7	20.7	-
Finishing plants, synthetics	2262	22.6	23.0	22.2	22.3	-	18.7	19.0	18.2	18.2	-
Floor covering mills	227	53.7	53.3	56.9	57.2	-	43.3	42.9	47.0	47.3	-
Yarn and thread mills	228	98.8	100.5	99.9	100.8	-	87.3	88.9	88.4	89.0	-
Yarn mills, except wool	2281	67.3	68.9	69.3	69.8	-	60.5	62.1	62.5	62.9	-
Throwing and winding mills	2282	15.8	15.9	15.5	15.7	-	13.9	14.1	13.6	13.4	-
Miscellaneous textile goods	229	53.0	52.6	51.4	51.9	-	41.5	41.3	39.8	40.1	-
Apparel and other textile products	23	1,169.8	1,164.3	1,159.9	1,156.3	1,154.8	988.0	983.0	979.4	976.1	974.9
Men's and boys' suits and coats	231	68.5	69.0	67.2	65.9	-	60.0	60.5	57.9	56.8	-
Men's and boys' furnishings	232	329.3	331.2	335.5	332.6	-	284.0	286.1	290.6	288.1	-
Men's and boys' shirts and nightwear	2321	91.8	92.8	92.8	93.2	-	79.2	80.2	80.2	80.5	-
Men's and boys' separate trousers	2327	64.5	63.7	64.7	64.3	-	56.0	55.4	56.6	56.3	-
Men's and boys' work clothing	2328	100.3	101.3	104.6	101.3	-	86.9	87.9	91.8	88.9	-
Women's and misses' outerwear	233	385.9	378.2	373.3	375.4	-	323.6	316.1	313.2	315.4	-
Women's and misses' blouses and waists	2331	58.9	58.3	58.1	58.0	-	49.6	48.7	48.7	48.4	-
Women's and misses' dresses	2335	116.7	113.3	110.3	113.3	-	98.5	95.6	93.5	96.5	-
Women's and misses' suits and coats	2337	49.8	49.6	48.1	46.5	-	40.7	40.4	39.3	37.6	-
Women's and misses' outerwear, nec	2339	160.5	157.0	156.8	157.6	-	134.8	131.4	131.7	132.9	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Nondurable goods—Continued											
Apparel and other textile products—Continued											
Women's and children's undergarments	234	82.1	81.8	82.7	81.8	-	68.9	68.6	69.2	68.5	-
Women's and children's underwear	2341	66.8	66.5	67.0	66.0	-	57.3	57.0	57.6	56.8	-
Brassieres and allied garments	2342	15.3	15.3	15.7	15.8	-	11.6	11.6	11.6	11.7	-
Children's outerwear	236	59.8	60.1	64.5	62.4	-	50.3	50.5	54.6	52.2	-
Children's dresses and blouses	2361	24.9	25.5	27.3	26.0	-	21.7	22.3	24.2	22.8	-
Misc. apparel and accessories	238	43.5	43.8	40.9	41.1	-	35.9	36.4	33.7	33.9	-
Misc. fabricated textile products	239	180.9	180.6	177.1	178.7	-	149.1	148.8	145.2	146.5	-
Curtains and draperies	2391	26.2	25.8	25.6	26.2	-	21.5	21.2	20.5	21.0	-
House furnishings, nec	2392	50.3	50.5	49.7	49.8	-	42.9	43.2	42.0	42.1	-
Automotive and apparel trimmings	2396	36.4	36.4	35.0	35.8	-	30.2	30.1	29.2	29.9	-
Paper and allied products	26	678.9	678.3	682.4	684.9	686.5	512.1	511.3	517.1	519.2	521.7
Paper and pulp mills	261,2,6	200.4	201.0	198.4	198.6	-	151.0	151.6	151.9	152.1	-
Paper mills, except building paper	262	175.5	175.9	172.8	172.8	-	130.9	131.3	131.2	131.3	-
Paperboard mills	263	57.2	56.5	55.8	55.6	-	43.8	43.3	42.7	42.5	-
Misc. converted paper products	264	227.3	227.4	234.8	236.7	-	167.7	167.3	172.2	174.2	-
Paper coating and glazing	2641	58.8	58.6	59.3	59.2	-	37.5	37.3	37.0	36.8	-
Envelopes	2642	26.5	26.3	27.7	27.8	-	20.7	20.4	21.2	21.5	-
Bags, except textile bags	2643	49.7	50.1	52.2	52.5	-	39.0	39.1	41.0	41.3	-
Paperboard containers and boxes	265	194.0	193.4	193.4	194.0	-	149.6	149.1	150.3	150.4	-
Folding paperboard boxes	2651	40.9	40.9	40.5	40.8	-	32.3	32.2	32.1	32.3	-
Corrugated and solid fiber boxes	2653	100.9	100.4	101.4	101.6	-	76.0	75.6	77.0	76.9	-
Sanitary food containers	2654	24.0	24.2	24.1	24.4	-	19.8	19.9	20.2	20.4	-
Printing and publishing	27	1,408.9	1,412.3	1,451.0	1,458.1	1,461.4	778.3	781.0	805.2	811.3	815.2
Newspapers	271	449.7	449.6	460.4	460.4	-	170.4	170.6	172.0	171.6	-
Periodicals	272	108.0	107.8	109.2	108.4	-	26.4	26.4	31.2	31.3	-
Books	273	107.0	107.3	109.6	110.8	-	53.3	53.2	57.5	58.5	-
Book publishing	2731	81.1	81.3	83.2	84.3	-	32.4	32.2	36.3	37.3	-
Book printing	2732	25.9	26.0	26.4	26.5	-	20.9	21.0	21.2	21.2	-
Miscellaneous publishing	274	69.1	70.3	75.3	76.6	-	38.0	38.8	41.0	41.5	-
Commercial printing	275	482.4	485.5	500.4	504.9	-	350.3	353.1	364.0	367.8	-
Commercial printing, letterpress	2751	160.0	161.5	166.4	167.0	-	117.8	118.8	121.4	122.2	-
Commercial printing, lithographic	2752	295.6	296.9	306.0	309.4	-	211.2	212.8	220.7	223.2	-
Manifold business forms	276	48.2	48.0	47.8	47.9	-	33.4	33.2	33.5	33.8	-
Blankbooks and bookbinding	278	69.9	68.9	72.2	73.0	-	56.7	55.5	58.1	59.0	-
Printing trade services	279	49.9	50.3	52.4	52.5	-	36.9	37.4	39.2	39.3	-
Chemicals and allied products	28	1,048.5	1,046.7	1,024.8	1,026.3	1,024.3	578.1	577.7	568.8	570.6	571.2
Industrial inorganic chemicals	281	144.2	143.5	138.9	138.9	-	72.3	72.0	70.6	70.1	-
Industrial inorganic chemicals, nec	2819	94.5	93.9	90.1	90.2	-	49.4	49.1	48.0	47.9	-
Plastics materials and synthetics	282	171.7	170.6	164.5	164.2	-	113.8	113.7	110.3	110.4	-
Plastics materials and resins	2821	74.2	73.7	73.0	72.7	-	44.1	44.0	43.8	43.8	-
Organic fibers, noncellulosic	2824	66.3	65.7	61.3	61.2	-	46.7	46.6	43.7	43.6	-
Drugs	283	204.4	204.5	203.2	203.8	-	93.4	93.8	94.6	95.0	-
Pharmaceutical preparations	2834	165.7	165.7	165.0	165.7	-	75.7	75.9	76.0	76.7	-
Soap, cleaners, and toilet goods	284	146.5	146.1	144.5	146.0	-	92.1	91.6	91.1	92.6	-
Soap and other detergents	2841	41.6	41.5	41.0	40.9	-	25.8	25.7	26.2	26.0	-
Toilet preparations	2844	66.7	66.5	64.5	65.7	-	45.1	44.9	43.6	45.0	-
Polishing, sanitation, and finishing preparations	2842,3	38.2	38.1	39.0	39.4	-	21.2	21.0	21.3	21.6	-
Paints and allied products	285	61.9	62.5	62.1	62.2	-	29.8	30.2	29.8	30.0	-
Industrial organic chemicals	286	165.8	165.1	161.2	160.2	-	84.5	83.6	83.5	83.0	-
Cyclic crudes and intermediates	2865	31.5	31.3	30.6	30.5	-	19.8	19.5	20.4	20.3	-
Gum, wood, and industrial organic chemicals, nec	2861,9	134.3	133.8	130.6	129.7	-	64.7	64.1	63.1	62.7	-
Agricultural chemicals	287	62.0	62.5	58.8	59.6	-	39.7	39.9	36.6	37.2	-
Miscellaneous chemical products	289	92.0	91.9	91.6	91.4	-	52.5	52.9	52.3	52.3	-
Petroleum and coal products	29	180.0	180.7	163.1	163.9	164.8	107.8	108.4	100.2	101.7	103.3
Petroleum refining	291	144.1	143.2	129.2	129.1	-	82.6	81.7	77.0	77.8	-
Paving and roofing materials	295	25.0	26.7	23.4	24.4	-	18.7	20.2	17.1	18.1	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Nondurable goods—Continued											
Rubber and misc. plastics products	30	793.2	794.0	803.5	806.4	807.7	614.6	615.6	625.8	629.4	631.0
Tires and inner tubes	301	95.2	94.7	88.4	88.2	-	67.6	67.0	62.2	63.1	-
Rubber and plastics footwear	302	14.3	14.3	12.9	12.8	-	12.1	12.0	11.0	10.9	-
Reclaimed rubber, and rubber and plastics hose and belting	303,4	20.7	20.6	19.8	19.8	-	13.5	13.6	13.4	13.6	-
Fabricated rubber products, nec	306	108.9	109.0	109.5	110.0	-	83.6	83.5	84.0	84.5	-
Miscellaneous plastics products	307	554.1	555.4	572.9	575.6	-	437.8	439.5	455.2	457.3	-
Leather and leather products	31	173.7	174.3	167.6	166.8	165.9	143.0	143.5	138.7	138.0	137.1
Leather tanning and finishing	311	15.7	15.8	14.6	14.5	-	12.8	12.9	12.2	12.1	-
Footwear, except rubber	314	103.0	103.6	100.4	99.4	-	86.5	87.1	85.0	84.0	-
Men's footwear, except athletic	3143	43.3	43.2	40.8	40.7	-	34.6	34.7	32.8	32.6	-
Women's footwear, except athletic	3144	37.9	38.3	38.3	37.5	-	33.0	33.3	33.7	32.8	-
Luggage	316	12.9	12.9	12.5	13.0	-	9.5	9.6	9.1	9.7	-
Handbags and personal leather goods	317	23.0	22.8	22.4	21.9	-	18.6	18.4	18.1	17.6	-
Transportation and public utilities		5,205	5,243	5,272	5,282	5,309	4,297	4,334	4,363	4,370	4,393
Transportation		2,977	3,013	3,050	3,063	3,085	-	-	-	-	-
Railroad transportation	40	349.3	353.8	315.4	316.0	-	-	-	-	-	-
Class I railroads ²	4011	324.2	328.8	294.0	294.9	-	-	-	-	-	-
Local and interurban passenger transit	41	283.3	278.7	286.2	289.2	-	261.9	257.7	265.3	268.5	-
Local and suburban transportation	411	87.7	88.9	92.8	93.2	-	80.4	81.8	85.5	86.0	-
Taxicabs	412	39.0	38.8	38.2	38.1	-	-	-	-	-	-
Intercity highway transportation	413	34.8	35.0	35.9	36.0	-	31.9	32.1	32.5	32.7	-
School buses	415	100.3	94.0	97.5	98.4	-	-	-	-	-	-
Trucking and warehousing	42	1,341.1	1,350.0	1,375.7	1,381.1	-	1,166.4	1,174.6	1,193.0	1,197.9	-
Trucking and trucking terminals	421,3	1,244.6	1,255.2	1,276.9	1,284.1	-	1,085.7	1,095.4	1,110.2	1,116.8	-
Public warehousing	422	96.5	94.8	98.8	97.0	-	80.7	79.2	82.8	81.1	-
Water transportation	44	204.4	204.2	198.6	204.0	-	-	-	-	-	-
Local water transportation	445	27.2	28.6	27.3	27.8	-	-	-	-	-	-
Water transportation services	446	111.4	108.5	105.4	109.9	-	-	-	-	-	-
Transportation by air	45	501.5	524.8	561.4	559.1	-	-	-	-	-	-
Air transportation	451,2	441.0	464.1	497.1	493.8	-	-	-	-	-	-
Air transportation services	458	60.5	60.7	64.3	65.3	-	-	-	-	-	-
Pipe lines, except natural gas	46	18.6	18.5	18.6	18.4	-	13.1	13.2	13.5	13.5	-
Transportation services	47	279.0	283.1	294.0	294.9	-	-	-	-	-	-
Freight forwarding	471	66.5	66.8	72.1	73.4	-	-	-	-	-	-
Communication and public utilities		2,228	2,230	2,222	2,219	2,224	-	-	-	-	-
Communication	48	1,326.3	1,326.3	1,304.4	1,303.5	-	1,009.0	1,009.7	997.0	997.3	-
Telephone communication	481	926.7	924.1	887.3	884.2	-	691.5	689.5	661.5	659.5	-
Radio and television broadcasting	483	233.4	233.9	237.9	239.2	-	189.3	189.4	194.9	196.1	-
Radio broadcasting	4832	110.8	111.0	113.4	113.8	-	-	-	-	-	-
Television broadcasting	4833	122.6	122.9	124.5	125.4	-	-	-	-	-	-
Electric, gas, and sanitary services	49	901.2	904.0	917.3	915.6	-	717.0	720.1	728.9	726.3	-
Electric services	491	448.7	449.5	455.0	454.9	-	350.0	350.5	351.9	351.8	-
Gas production and distribution	492	168.7	168.9	165.2	163.5	-	132.2	132.4	129.7	128.3	-
Combination utility services	493	197.8	198.2	203.3	203.2	-	161.3	162.1	167.7	166.5	-
Sanitary services	495	60.7	61.8	67.5	67.5	-	53.0	54.2	58.2	58.2	-
Wholesale trade		5,681	5,707	5,839	5,864	5,894	4,578	4,603	4,704	4,721	4,738
Durable goods	50	3,363	3,381	3,477	3,492	3,514	2,690	2,708	2,781	2,789	-
Motor vehicles and automotive equipment	501	428.2	431.0	429.2	429.1	-	345.2	348.1	346.0	346.0	-
Automobiles and other motor vehicles	5012	109.3	110.1	110.1	110.2	-	-	-	-	-	-
Automotive parts and supplies	5013	286.8	286.7	287.6	287.4	-	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Wholesale trade—Continued											
Durable goods—Continued											
Furniture and home furnishings	502	128.7	129.0	133.7	133.7		108.1	108.3	110.2	110.2	
Furniture	5021	55.4	55.4	58.2	58.4		-	-	-	-	
Home furnishings	5023	73.3	73.6	75.5	75.3		-	-	-	-	
Lumber and construction materials	503	204.8	207.2	218.4	221.7		168.7	171.4	182.0	184.8	
Lumber, plywood, and millwork	5031	92.4	93.9	100.7	102.4		-	-	-	-	
Construction materials, nec	5039	112.4	113.3	117.7	119.3		-	-	-	-	
Sporting goods, toys, and hobby goods	504	73.1	73.6	78.5	79.6		60.9	61.8	66.2	67.0	
Metals and minerals, except petroleum	505	138.9	139.8	142.0	142.4		112.2	112.8	114.3	114.6	
Electrical goods	506	495.0	496.0	498.0	498.8		389.9	390.5	385.2	384.7	
Electrical apparatus and equipment	5063	274.5	275.6	278.4	278.5		-	-	-	-	
Electrical appliances, TV and radios	5064	67.6	67.5	68.0	68.5		-	-	-	-	
Electronic parts and equipment	5065	152.9	152.9	151.6	151.8		-	-	-	-	
Hardware, plumbing, and heating equipment	507	255.8	256.1	268.7	270.0		206.4	206.9	218.7	218.2	
Hardware	5072	86.6	86.4	90.3	91.0		-	-	-	-	
Plumbing and hydronic heating supplies	5074	104.7	105.0	110.9	111.3		-	-	-	-	
Machinery, equipment, and supplies	508	1,445.7	1,456.5	1,512.6	1,519.5		1,140.9	1,151.6	1,199.2	1,203.4	
Commercial machines and equipment	5081	511.8	515.4	542.9	546.2		-	-	-	-	
Construction and mining machinery	5082	80.5	81.2	84.6	84.6		-	-	-	-	
Farm machinery and equipment	5083	131.4	134.5	130.2	131.7		-	-	-	-	
Industrial machinery and equipment	5084	323.2	324.0	335.1	334.4		-	-	-	-	
Industrial supplies	5085	135.2	135.8	138.9	139.3		-	-	-	-	
Professional equipment and supplies	5086	161.8	162.6	170.8	171.7		-	-	-	-	
Miscellaneous durable goods	509	192.4	191.4	196.2	197.6		158.0	156.7	159.3	160.0	
Scrap and waste materials	5093	94.3	94.7	93.2	93.6		-	-	-	-	
Nondurable goods	51	2,318	2,326	2,362	2,372	2,380	1,888	1,895	1,923	1,932	
Paper and paper products	511	181.4	181.7	188.4	189.2		147.2	147.7	153.5	154.3	
Drugs, proprietaries, and sundries	512	159.0	159.1	163.7	162.7		132.6	132.2	136.5	136.0	
Apparel, piece goods, and notions	513	184.1	184.0	194.3	195.9		137.6	138.2	145.2	146.2	
Groceries and related products	514	730.6	731.1	751.5	752.8		628.0	627.7	643.2	644.3	
Groceries, general line	5141	233.7	233.8	246.5	246.8		-	-	-	-	
Meats and meat products	5147	65.8	65.0	68.4	68.2		-	-	-	-	
Fresh fruits and vegetables	5148	87.4	88.3	80.9	80.9		-	-	-	-	
Chemicals and allied products	516	132.7	132.0	129.8	130.7		95.1	94.3	94.5	95.2	
Petroleum and petroleum products	517	207.9	207.3	207.2	208.1		156.1	155.6	157.7	158.0	
Petroleum bulk stations and terminals	5171	86.6	86.6	87.7	88.3		-	-	-	-	
Petroleum products, nec	5172	121.3	120.7	119.5	119.8		-	-	-	-	
Beer, wine, and distilled beverages	518	153.8	154.5	156.2	156.6		127.6	128.1	128.8	129.3	
Beer and ale	5181	94.9	95.6	97.6	98.1		-	-	-	-	
Wines and distilled beverages	5182	58.9	58.9	58.6	58.5		-	-	-	-	
Miscellaneous nondurable goods	519	421.5	429.0	428.6	433.7		341.5	348.5	346.6	351.5	
Farm supplies	5191	154.1	159.2	153.2	157.3		-	-	-	-	
Retail trade		16,818	17,090	17,385	17,536	17,821	14,975	15,229	15,508	15,638	15,898
Building materials and garden supplies	52	648.5	670.7	638.4	653.1		545.9	566.3	536.4	550.2	
Lumber and other building materials	521	335.9	343.6	342.3	346.7		284.8	292.0	290.4	294.5	
Hardware stores	525	156.5	158.1	153.2	154.7		132.5	133.6	127.9	129.3	
General merchandise stores	53	2,257.0	2,261.5	2,295.9	2,298.3	2,298.3	2,112.0	2,117.0	2,167.6	2,171.4	
Department stores	531	1,908.5	1,909.2	1,942.1	1,942.2		1,800.5	1,802.2	1,852.4	1,853.4	
Variety stores	533	212.5	215.0	222.4	224.9		194.1	196.5	201.3	204.1	
Misc. general merchandise stores	539	136.0	137.3	131.4	131.2		117.4	118.3	113.9	113.9	
Food stores	54	2,758.9	2,766.5	2,903.7	2,914.2	2,928.1	2,548.5	2,555.9	2,688.0	2,698.6	
Grocery stores	541	2,422.5	2,426.5	2,551.1	2,554.4		2,247.6	2,251.8	2,373.1	2,377.0	
Meat markets and freezer provisioners	542	62.0	62.3	63.7	64.6		-	-	-	-	
Dairy products stores	545	34.6	35.3	36.7	38.3		-	-	-	-	
Retail bakeries	546	158.9	161.7	166.9	170.3		143.1	145.8	150.3	153.6	
Automotive dealers and service stations	55	1,852.4	1,872.4	1,908.8	1,918.8	1,941.1	1,547.4	1,566.7	1,599.1	1,606.9	
New and used car dealers	551.2	881.6	887.9	919.9	921.7		728.3	733.9	761.4	763.1	
Auto and home supply stores	553	290.4	295.0	294.6	296.9		233.6	238.3	237.3	239.0	
Gasoline service stations	554	600.6	603.7	614.7	616.8		521.3	525.4	536.7	537.7	

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Retail trade—Continued											
Apparel and accessory stores	56	994.5	1,003.0	1,035.8	1,041.5	-	838.4	845.6	878.2	880.6	-
Men's and boys' clothing and furnishings	561	108.6	109.2	108.2	107.4	-	91.0	91.2	90.1	89.9	-
Women's ready-to-wear stores	562	364.5	368.7	389.7	389.1	-	309.2	313.6	334.4	333.1	-
Family clothing stores	565	197.5	196.6	203.8	206.1	-	170.9	169.9	177.9	178.3	-
Shoe stores	566	202.8	206.7	203.9	209.7	-	164.9	167.9	163.8	168.8	-
Furniture and home furnishings stores	57	710.4	712.6	772.9	772.9	-	594.9	596.8	648.0	647.1	-
Furniture and home furnishings stores	571	400.9	402.5	427.2	428.6	-	333.4	334.9	358.3	359.7	-
Furniture stores	5712	257.1	258.2	271.3	272.9	-	-	-	-	-	-
Household appliance stores	572	85.9	85.8	88.0	86.8	-	73.3	73.5	75.0	73.8	-
Radio, television, and music stores	573	223.6	224.3	257.7	257.5	-	188.2	188.4	214.7	213.6	-
Radio and television stores	5732	156.0	156.5	184.8	185.5	-	-	-	-	-	-
Music stores	5733	67.6	67.8	72.9	72.0	-	-	-	-	-	-
Eating and drinking places	58	5,424.4	5,636.7	5,562.6	5,682.1	5,893.5	4,920.0	5,121.6	5,053.5	5,162.7	-
Miscellaneous retail	59	2,171.8	2,166.7	2,266.7	2,255.4	-	1,867.7	1,859.4	1,936.7	1,920.8	-
Drug stores and proprietary stores	591	560.1	558.4	581.6	583.6	-	492.9	490.0	504.2	504.6	-
Liquor stores	592	124.0	124.6	123.8	124.1	-	-	-	-	-	-
Miscellaneous shopping goods stores	594	699.2	695.0	750.1	747.7	-	595.1	590.6	633.7	630.3	-
Sporting goods and bicycle shops	5941	120.5	116.3	131.6	130.7	-	-	-	-	-	-
Book stores	5942	70.5	68.8	80.6	79.2	-	-	-	-	-	-
Stationery stores	5943	75.0	75.1	80.7	80.9	-	-	-	-	-	-
Jewelry stores	5944	144.2	142.9	149.3	147.8	-	-	-	-	-	-
Gift, novelty, and souvenir shops	5947	117.8	119.8	122.5	125.9	-	-	-	-	-	-
Sewing, needlework, and piece goods	5949	72.5	74.3	79.3	77.1	-	-	-	-	-	-
Nonstore retailers	596	262.7	255.4	262.9	260.3	-	236.8	229.9	235.9	233.7	-
Mail order houses	5961	124.9	123.2	123.3	123.1	-	-	-	-	-	-
Merchandising machine operators	5962	82.9	82.5	80.9	81.0	-	-	-	-	-	-
Fuel and ice dealers	598	110.6	108.8	117.2	116.6	-	92.4	90.5	98.4	97.7	-
Retail stores, nec	599	340.9	349.1	353.9	345.6	-	283.6	290.7	295.0	285.2	-
Finance, insurance, and real estate³		5,796	5,833	6,074	6,118	6,180	4,289	4,321	4,477	4,504	4,560
Finance		2,927	2,932	3,074	3,089	3,114	-	-	-	-	-
Banking	60	1,692.7	1,696.3	1,740.6	1,745.0	-	1,242.2	1,244.4	1,267.9	1,272.0	-
Commercial and stock savings banks	602	1,538.0	1,541.1	1,575.4	1,578.4	-	1,121.7	1,123.9	1,142.3	1,144.9	-
State banks, Federal Reserve	6022	334.7	335.1	344.7	345.1	-	-	-	-	-	-
State banks, not Federal Reserve	6023,4	382.2	383.4	391.3	392.6	-	-	-	-	-	-
Mutual savings banks	603	77.2	77.2	81.0	81.4	-	-	-	-	-	-
Credit agencies other than banks	61	739.3	739.7	807.3	814.7	-	562.1	561.2	613.6	619.2	-
Savings and loan associations	612	341.4	341.9	359.6	361.7	-	262.1	261.7	275.2	276.9	-
Federal savings and loan associations	6122	194.4	194.6	205.4	206.7	-	-	-	-	-	-
State associations, insured	6123	138.0	138.3	144.5	145.2	-	-	-	-	-	-
Personal credit institutions	614	213.4	212.9	230.7	233.0	-	165.6	165.1	180.7	183.0	-
Business credit institutions	615	46.7	47.5	54.7	55.3	-	-	-	-	-	-
Mortgage bankers and brokers	616	113.2	113.1	138.3	140.9	-	-	-	-	-	-
Security, commodity brokers, and services	62	348.2	348.2	369.8	372.8	-	-	-	-	-	-
Security brokers and dealers	621	280.1	279.5	297.7	299.5	-	-	-	-	-	-
Holding and other investment offices	67	146.7	148.1	155.9	156.7	-	-	-	-	-	-
Insurance		1,790	1,795	1,872	1,883	1,892	-	-	-	-	-
Insurance carriers	63	1,247.2	1,249.9	1,284.1	1,290.9	-	854.4	857.1	872.0	875.6	-
Life insurance	631	532.8	532.8	539.2	540.3	-	329.0	330.3	328.2	328.2	-
Medical service and health insurance	632	163.1	164.4	174.1	175.7	-	132.7	133.2	141.3	142.7	-
Fire, marine, and casualty insurance	633	470.3	471.5	484.0	487.1	-	329.8	330.5	335.7	336.6	-
Title insurance	636	45.9	46.1	50.5	51.1	-	-	-	-	-	-
Insurance agents, brokers, and service	64	542.5	544.9	588.3	592.1	-	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Finance, insurance, and real estate—Continued											
Real estate, and combined real estate, insurance, etc		1,079	1,106	1,128	1,146	1,174	-	-	-	-	-
Real estate	65	1,063.6	1,091.1	1,113.0	1,130.4	-	-	-	-	-	
Real estate operators and lessors	651	485.2	498.8	491.2	497.4	-	-	-	-	-	
Real estate agents and managers	653	429.0	432.8	467.8	477.6	-	-	-	-	-	
Subdividers and developers	655	124.8	134.7	127.6	128.4	-	-	-	-	-	
Combined real estate, insurance, etc	66	15.1	15.3	15.4	15.4	-	-	-	-	-	
Services		21,536	21,766	22,366	22,630	22,873	19,039	19,243	19,703	19,945	20,141
Hotels and other lodging places	70	1,301.0	1,341.3	1,322.5	1,356.5	-	-	-	-	-	
Hotels, motels, and tourist courts	701	1,269.8	1,306.3	1,289.4	1,322.3	-	1,144.3	1,177.5	1,157.3	1,188.6	
Personal services	72	1,137.7	1,148.3	1,192.7	1,204.4	-	-	-	-	-	
Laundry, cleaning, and garment services	721	375.9	378.1	392.9	394.7	-	335.3	337.3	351.1	352.5	
Photographic studios, portrait	722	52.7	52.3	54.7	53.7	-	-	-	-	-	
Beauty shops	723	343.3	348.8	360.7	365.0	-	311.0	314.8	325.7	330.2	
Funeral service and crematories	726	75.2	75.4	76.1	76.3	-	-	-	-	-	
Business services	73	4,324.8	4,362.7	4,573.1	4,633.4	4,673.1	3,772.9	3,806.6	3,968.4	4,029.5	
Advertising	731	190.9	191.4	190.8	190.7	-	144.9	145.2	142.3	142.3	
Advertising agencies	7311	143.2	143.3	143.7	143.8	-	-	-	-	-	
Credit reporting and collection	732	85.4	86.5	95.8	97.4	-	-	-	-	-	
Mailing, reproduction, and stenographic	733	176.6	176.9	185.8	188.4	-	-	-	-	-	
Services to buildings	734	643.2	657.3	682.1	688.5	-	585.6	599.3	624.0	630.9	
Personnel supply services	736	887.1	895.3	906.0	948.5	-	-	-	-	-	
Employment agencies	7361	180.5	180.1	191.4	197.0	-	-	-	-	-	
Temporary help supply services	7362	668.5	676.7	676.3	712.5	-	-	-	-	-	
Computer and data processing services	737	522.9	528.8	589.8	592.3	-	438.1	443.5	486.1	486.7	
Computer programming and software	7372	181.8	183.6	207.0	209.5	-	-	-	-	-	
Data processing services	7374	258.2	261.6	288.8	286.3	-	-	-	-	-	
Miscellaneous business services	739	1,810.8	1,818.6	1,914.3	1,919.2	-	-	-	-	-	
Research development laboratories, nec	7391	203.1	202.8	213.9	214.8	-	-	-	-	-	
Management and public relations	7392	493.4	494.8	530.5	537.4	-	-	-	-	-	
Detective and protective services	7393	410.5	412.4	446.3	447.4	-	-	-	-	-	
Equipment rental and leasing	7394	160.1	162.6	167.7	168.2	-	-	-	-	-	
Photofinishing laboratories	7395	77.8	79.4	75.7	76.4	-	-	-	-	-	
Auto repair, services, and garages	75	715.7	722.2	746.8	756.1	-	604.6	609.1	626.5	634.1	
Automotive rentals, without drivers	751	136.5	138.8	146.8	148.4	-	-	-	-	-	
Automotive repair shops	753	445.0	450.2	461.4	466.8	-	369.5	373.8	382.6	387.1	
Miscellaneous repair services	76	329.0	331.7	344.6	345.9	-	275.9	278.7	288.9	289.7	
Electrical repair shops	762	97.1	98.3	102.5	103.4	-	-	-	-	-	
Motion pictures	78	218.6	219.8	204.2	214.7	-	186.1	187.8	172.3	182.6	
Motion picture production and services	781	104.3	102.5	94.3	103.0	-	85.7	84.6	77.0	85.8	
Motion picture theaters	783	102.3	105.5	97.8	99.8	-	-	-	-	-	
Amusement and recreation services	79	761.5	820.4	750.1	782.7	-	671.0	726.0	656.2	688.4	
Health services	80	6,191.5	6,205.8	6,415.6	6,460.3	6,490.3	5,523.6	5,536.0	5,710.2	5,736.0	
Offices of physicians	801	945.5	954.6	1,006.9	1,018.4	-	783.0	793.0	832.1	829.4	
Offices of dentists	802	438.4	438.5	453.4	458.1	-	388.5	387.8	401.7	406.4	
Nursing and personal care facilities	805	1,174.6	1,180.2	1,239.1	1,249.1	-	1,061.4	1,065.7	1,118.2	1,127.8	
Skilled nursing care facilities	8051	756.6	760.1	800.0	805.9	-	-	-	-	-	
Nursing and personal care, nec	8059	418.0	420.1	439.1	443.2	-	-	-	-	-	
Hospitals	806	2,962.5	2,959.6	2,976.3	2,983.6	-	2,704.8	2,701.6	2,714.7	2,720.5	
General medical and surgical hospitals	8062	2,782.3	2,778.7	2,792.4	2,799.8	-	-	-	-	-	
Psychiatric hospitals	8063	54.1	54.4	55.6	55.5	-	-	-	-	-	
Specialty hospitals, excluding psychiatric	8069	126.1	126.5	128.3	128.3	-	-	-	-	-	
Medical and dental laboratories	807	112.5	111.8	118.6	120.1	-	-	-	-	-	
Outpatient care facilities	808	204.6	206.0	233.9	237.1	-	-	-	-	-	

See footnotes at end of table.

**ESTABLISHMENT DATA
EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-2. Employees on nonagricultural payrolls by detailed industry—Continued

(In thousands)

Industry	1972 SIC Code	All employees					Production workers ¹				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Services—Continued											
Legal services	81	683.5	685.2	726.9	727.7	-	581.0	582.3	618.1	619.2	-
Educational services	82	1,363.4	1,351.3	1,385.8	1,394.9	-	-	-	-	-	-
Elementary and secondary schools	821	369.5	367.3	383.7	386.3	-	-	-	-	-	-
Colleges and universities	822	858.4	848.9	863.0	867.9	-	-	-	-	-	-
Correspondence and vocational schools	824	63.1	62.7	65.4	66.2	-	-	-	-	-	-
Social services	83	1,314.5	1,324.3	1,400.0	1,412.7	-	-	-	-	-	-
Individual and family services	832	269.9	271.5	286.5	288.5	-	-	-	-	-	-
Job training and related services	833	202.0	203.5	211.2	212.8	-	-	-	-	-	-
Residential care	836	278.1	280.0	295.1	297.1	-	-	-	-	-	-
Museums, botanical and zoological gardens	84	43.7	44.7	43.9	44.5	-	-	-	-	-	-
Membership organizations	86	1,505.8	1,505.1	1,508.3	1,510.9	-	-	-	-	-	-
Business associations	861	88.9	87.6	91.5	91.6	-	-	-	-	-	-
Labor organizations	863	138.5	138.1	145.0	145.8	-	-	-	-	-	-
Civic and social associations	864	331.3	330.5	335.0	336.4	-	-	-	-	-	-
Miscellaneous services	89	1,232.2	1,238.6	1,327.9	1,340.0	-	1,017.8	1,022.9	1,094.0	1,104.9	-
Engineering and architectural services	891	672.7	679.8	729.0	734.7	-	567.0	573.7	617.3	622.3	-
Noncommercial research organizations	892	113.4	113.6	117.0	119.0	-	-	-	-	-	-
Accounting, auditing, and bookkeeping	893	422.3	421.4	456.5	460.8	-	337.4	335.7	360.5	364.1	-
Government		16,468	16,475	16,816	16,871	16,865	-	-	-	-	-
Federal Government⁴		2,839	2,853	2,898	2,905	2,915	-	-	-	-	-
Executive, by agency ⁴		2,783.0	2,755.0	2,841.6			-	-	-	-	-
Department of Defense		972.1	966.4	989.6			-	-	-	-	-
Postal Service ⁵		725.9	713.5	775.1			-	-	-	-	-
Other executive agencies		1,085.0	1,075.1	1,076.9			-	-	-	-	-
Legislative		38.7	39.4	38.0			-	-	-	-	-
Judicial		17.3	17.1	18.2			-	-	-	-	-
Federal government, by industry:											
Manufacturing activities		137.0	136.4	132.9	132.3	-	-	-	-	-	-
Shipbuilding and repairing	3731	83.0	82.5	78.9	78.6	-	-	-	-	-	-
Transportation and public utilities, except Postal Service		39.6	39.7	37.5	37.9	-	-	-	-	-	-
Services		401.5	402.7	406.0	405.8	-	-	-	-	-	-
Hospitals	806	242.5	243.2	247.6	247.2	-	-	-	-	-	-
State government		3,841	3,843	3,938	3,953	3,956	-	-	-	-	-
Hospitals	806	463.0	462.5	467.0	466.9	-	-	-	-	-	-
Education	82	1,581.1	1,578.7	1,614.5	1,626.7	-	-	-	-	-	-
General administration, including executive, legislative, and judicial functions		1,195.0	1,199.9	1,241.2	1,244.6	-	-	-	-	-	-
Local government		9,788	9,779	9,980	10,013	9,994	-	-	-	-	-
Transportation and public utilities		498.5	499.7	513.3	512.5	-	-	-	-	-	-
Hospitals	806	611.5	611.2	615.8	615.7	-	-	-	-	-	-
Education	82	5,571.7	5,549.4	5,695.1	5,717.9	-	-	-	-	-	-
General administration, including executive, legislative, and judicial functions		2,834.0	2,846.6	2,881.2	2,891.9	-	-	-	-	-	-

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

² Beginning in January 1978, data relate to line haul railroads with operating revenues of \$50,000,000 or more.

³ Data for nonoffice sales agents are excluded from the nonsupervisory count for all series in this division.

⁴ Prepared by the Office of Personnel Management. Data relate to

civilian employment only and exclude the Central Intelligence Agency and the National Security Agency.

⁵ Includes rural mail carriers.

- Data not available.

^p = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all unadjusted data from April 1984 forward are subject to revision.

**ESTABLISHMENT DATA
WOMEN EMPLOYEES
NOT SEASONALLY ADJUSTED**

B-3. Women employees on nonagricultural payrolls by major industry and manufacturing group

(In thousands)

Industry	Jan. 1985	Feb. 1985	Dec. 1985	Jan. 1986	Feb. 1986
Total	42,813	43,000	45,356	44,606	44,855
Total private	34,760	34,794	36,933	36,289	36,338
Goods-producing	6,848	6,842	6,919	6,873	6,884
Mining	124	124	125	125	125
Construction	432	433	484	484	482
Manufacturing	6,292	6,285	6,310	6,264	6,277
Durable goods	3,075	3,063	3,025	3,015	3,015
Lumber and wood products	103	103	109	108	108
Furniture and fixtures	152	153	156	154	156
Stone, clay, and glass products	114	114	115	114	114
Primary metal industries	105	105	103	103	102
Fabricated metal products	328	327	326	324	324
Machinery, except electrical	493	492	460	461	459
Electrical and electronic equipment	955	944	904	903	900
Transportation equipment	348	349	370	371	372
Instruments and related products	309	309	311	310	310
Miscellaneous manufacturing	167	168	172	167	170
Nondurable goods	3,217	3,222	3,285	3,249	3,262
Food and kindred products	483	478	513	491	493
Tobacco manufactures	24	23	24	23	22
Textile mill products	341	337	337	336	338
Apparel and other textile products	933	944	935	933	937
Paper and allied products	161	160	166	165	165
Printing and publishing	585	587	615	612	616
Chemicals and allied products	284	285	285	283	285
Petroleum and coal products	29	29	26	26	26
Rubber and misc. plastics products	274	275	281	282	282
Leather and leather products	104	104	104	100	99
Service-producing	35,965	36,158	38,437	37,733	37,971
Transportation and public utilities	1,426	1,433	1,503	1,492	1,491
Wholesale trade	1,605	1,607	1,698	1,690	1,696
Retail trade	8,737	8,598	9,643	9,128	8,996
Finance, insurance, and real estate	3,509	3,522	3,732	3,741	3,765
Services	12,635	12,792	13,438	13,365	13,506
Government	8,053	8,206	8,423	8,317	8,517
Federal	981	981	1,023	1,021	1,026
State	1,701	1,761	1,829	1,794	1,860
Local	5,371	5,464	5,571	5,502	5,631

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are

introduced, all unadjusted data from April 1984 forward are subject to revision.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-4. Employees on nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted

(In thousands)

Industry	1985										1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P	
Total	97,120	97,421	97,473	97,707	97,977	98,217	98,559	98,801	99,086	99,496	99,656	99,834	100,040	
Total private	80,962	81,208	81,260	81,366	81,634	81,765	82,073	82,317	82,573	82,992	83,108	83,295	83,499	
Goods-producing	25,090	25,066	25,010	24,980	25,015	24,962	25,051	25,089	25,155	25,300	25,251	25,161	25,182	
Mining	982	982	974	969	965	962	960	954	952	947	929	902	866	
Oil and gas extraction	623	624	619	619	615	615	610	605	603	598	580	556	522	
Construction	4,641	4,658	4,638	4,660	4,688	4,721	4,753	4,754	4,770	4,906	4,883	4,870	4,954	
General building contractors	1,233	1,234	1,223	1,228	1,242	1,252	1,262	1,269	1,274	1,329	1,327	1,304	1,308	
Manufacturing	19,467	19,426	19,398	19,351	19,362	19,279	19,338	19,381	19,433	19,447	19,439	19,389	19,362	
Durable goods	11,608	11,586	11,560	11,509	11,519	11,449	11,493	11,512	11,534	11,541	11,527	11,480	11,470	
Lumber and wood products	694	697	694	697	700	701	708	712	715	720	719	716	715	
Furniture and fixtures	497	493	494	494	499	494	496	497	499	499	499	500	500	
Stone, clay, and glass products	600	599	598	599	601	598	601	604	604	607	610	607	610	
Primary metal industries	823	819	815	806	798	795	799	804	810	804	802	792	787	
Blast furnaces and basic steel products	306	305	304	302	289	291	292	299	303	300	299	292	288	
Fabricated metal products	1,479	1,477	1,472	1,467	1,467	1,462	1,465	1,466	1,463	1,462	1,457	1,456	1,455	
Machinery, except electrical	2,207	2,203	2,191	2,175	2,167	2,143	2,143	2,137	2,133	2,137	2,128	2,118	2,108	
Electrical and electronic equipment	2,223	2,216	2,205	2,190	2,194	2,175	2,179	2,180	2,186	2,188	2,187	2,185	2,181	
Transportation equipment	1,982	1,981	1,990	1,985	1,995	1,986	2,008	2,017	2,025	2,023	2,020	2,000	2,010	
Motor vehicles and equipment	876	873	875	868	868	861	872	868	875	868	860	846	850	
Instruments and related products	726	723	725	724	725	722	722	723	725	725	726	728	727	
Miscellaneous manufacturing	377	378	376	372	373	373	373	375	374	376	379	378	377	
Nondurable goods	7,859	7,840	7,838	7,842	7,843	7,830	7,845	7,869	7,899	7,906	7,912	7,909	7,892	
Food and kindred products	1,630	1,634	1,644	1,630	1,638	1,633	1,636	1,638	1,655	1,652	1,664	1,665	1,655	
Tobacco manufactures	66	66	66	65	64	65	64	65	64	64	64	64	64	
Textile mill products	707	701	699	696	697	695	698	700	700	701	703	705	702	
Apparel and other textile products	1,164	1,153	1,142	1,160	1,152	1,155	1,158	1,160	1,171	1,173	1,161	1,154	1,155	
Paper and allied products	681	682	684	684	683	681	682	688	686	687	688	688	689	
Printing and publishing	1,411	1,414	1,419	1,426	1,429	1,427	1,431	1,442	1,442	1,447	1,454	1,457	1,460	
Chemicals and allied products	1,049	1,044	1,042	1,040	1,038	1,040	1,036	1,033	1,033	1,032	1,031	1,029	1,026	
Petroleum and coal products	182	181	180	178	176	170	170	169	169	168	167	167	166	
Rubber and misc. plastics products	795	791	789	787	792	790	795	800	804	810	810	811	809	
Leather and leather products	174	174	173	176	174	174	175	174	175	172	170	169	166	
Service-producing	72,030	72,355	72,463	72,727	72,962	73,255	73,508	73,712	73,931	74,196	74,405	74,673	74,858	
Transportation and public utilities	5,278	5,301	5,295	5,302	5,282	5,317	5,327	5,342	5,350	5,357	5,344	5,348	5,345	
Transportation	3,037	3,057	3,052	3,060	3,038	3,078	3,087	3,106	3,115	3,123	3,109	3,116	3,110	
Communication and public utilities	2,241	2,244	2,243	2,242	2,244	2,239	2,240	2,236	2,235	2,234	2,235	2,232	2,235	
Wholesale trade	5,733	5,748	5,768	5,773	5,791	5,805	5,830	5,833	5,848	5,872	5,886	5,897	5,920	
Durable goods	3,388	3,402	3,414	3,426	3,434	3,442	3,454	3,464	3,473	3,487	3,498	3,506	3,521	
Nondurable goods	2,345	2,346	2,354	2,347	2,357	2,363	2,376	2,369	2,375	2,385	2,388	2,391	2,399	
Retail trade	17,280	17,392	17,425	17,453	17,514	17,539	17,610	17,640	17,702	17,825	17,904	17,986	18,019	
General merchandise stores	2,348	2,371	2,361	2,344	2,354	2,356	2,365	2,367	2,353	2,359	2,377	2,389	2,387	
Food stores	2,794	2,823	2,831	2,842	2,849	2,852	2,869	2,865	2,882	2,920	2,924	2,944	2,958	
Automotive dealers and service stations	1,884	1,890	1,895	1,895	1,902	1,906	1,912	1,914	1,916	1,930	1,936	1,940	1,953	
Eating and drinking places	5,642	5,660	5,692	5,728	5,725	5,740	5,758	5,774	5,803	5,821	5,855	5,888	5,899	
Finance, insurance, and real estate	5,858	5,888	5,906	5,932	5,959	5,987	6,011	6,048	6,068	6,098	6,131	6,159	6,206	
Finance	2,941	2,956	2,968	2,984	2,998	3,011	3,023	3,038	3,054	3,068	3,086	3,095	3,123	
Insurance	1,799	1,808	1,814	1,817	1,827	1,831	1,837	1,850	1,852	1,863	1,874	1,885	1,896	
Real estate	1,118	1,124	1,124	1,131	1,134	1,145	1,151	1,160	1,162	1,167	1,171	1,179	1,187	
Services	21,723	21,813	21,856	21,926	22,073	22,155	22,244	22,365	22,450	22,540	22,592	22,744	22,827	
Business services	4,402	4,424	4,441	4,446	4,489	4,504	4,539	4,571	4,607	4,625	4,652	4,690	4,716	
Health services	6,218	6,240	6,243	6,260	6,291	6,308	6,333	6,363	6,389	6,409	6,435	6,473	6,503	
Government	16,158	16,213	16,213	16,341	16,343	16,452	16,486	16,484	16,513	16,504	16,548	16,539	16,541	
Federal	2,859	2,873	2,872	2,878	2,886	2,904	2,892	2,904	2,914	2,918	2,915	2,917	2,921	
State	3,749	3,759	3,765	3,788	3,789	3,818	3,827	3,833	3,827	3,844	3,849	3,853	3,860	
Local	9,550	9,581	9,576	9,675	9,668	9,730	9,767	9,747	9,772	9,742	9,784	9,769	9,760	

^P = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are

introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

**ESTABLISHMENT DATA
WOMEN EMPLOYEES
SEASONALLY ADJUSTED**

B-5. Women employees on nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted

(In thousands)

Industry	1985											1986	
	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.
Total	43,220	43,390	43,493	43,681	43,720	43,912	44,093	44,190	44,385	44,566	44,719	44,905	45,092
Total private	35,234	35,388	35,477	35,628	35,686	35,778	35,944	35,994	36,176	36,350	36,488	36,672	36,803
Goods-producing	6,917	6,909	6,902	6,879	6,875	6,863	6,877	6,861	6,884	6,911	6,939	6,963	6,961
Mining	125	126	126	127	126	125	125	126	127	126	125	126	126
Construction	442	445	455	461	464	464	469	472	480	484	487	493	492
Manufacturing	6,350	6,338	6,321	6,291	6,285	6,274	6,283	6,263	6,277	6,301	6,327	6,344	6,343
Durable goods	3,085	3,080	3,064	3,050	3,042	3,026	3,032	3,005	3,016	3,025	3,026	3,039	3,037
Lumber and wood products	106	106	106	106	107	107	108	108	109	110	110	111	111
Furniture and fixtures	152	152	151	151	151	152	154	152	153	153	154	154	155
Stone, clay, and glass products	116	117	116	115	115	115	115	114	114	115	116	117	116
Primary metal industries	106	106	105	104	104	103	102	102	102	103	104	103	103
Fabricated metal products	329	328	327	327	326	324	325	323	324	325	326	326	325
Machinery, except electrical	493	491	487	482	478	471	466	462	463	460	459	462	460
Electrical and electronic equipment	949	944	934	928	922	915	916	903	904	905	904	907	905
Transportation equipment	351	352	356	356	359	361	364	363	366	371	370	373	374
Instruments and related products	310	311	311	310	309	309	310	308	308	309	310	311	312
Miscellaneous manufacturing	173	173	171	171	171	169	172	170	173	174	173	175	176
Nondurable goods	3,265	3,258	3,257	3,241	3,243	3,248	3,251	3,258	3,261	3,276	3,301	3,305	3,306
Food and kindred products	508	509	508	508	514	504	507	505	508	509	519	515	523
Tobacco manufactures	23	23	23	23	23	22	22	23	22	23	22	22	22
Textile mill products	340	337	336	334	333	331	332	333	334	335	336	339	341
Apparel and other textile products	943	938	936	924	918	930	928	932	931	934	944	948	936
Paper and allied products	163	163	164	164	166	166	166	166	166	168	167	167	168
Printing and publishing	589	591	594	596	599	602	603	606	605	611	612	614	617
Chemicals and allied products	286	286	287	286	286	286	285	287	286	286	287	286	287
Petroleum and coal products	29	29	29	29	29	28	28	27	27	27	26	26	26
Rubber and misc. plastics products	279	278	276	274	273	274	275	275	278	280	283	286	285
Leather and leather products	105	104	104	103	102	105	105	104	104	103	105	102	101
Service-producing	36,303	36,481	36,591	36,802	36,845	37,049	37,216	37,329	37,501	37,655	37,780	37,942	38,131
Transportation and public utilities	1,439	1,444	1,459	1,469	1,468	1,476	1,475	1,481	1,486	1,489	1,496	1,496	1,497
Wholesale trade	1,619	1,627	1,637	1,641	1,654	1,656	1,661	1,666	1,675	1,676	1,686	1,700	1,708
Retail trade	8,878	8,907	8,931	9,005	9,029	9,046	9,077	9,080	9,125	9,163	9,166	9,239	9,293
Finance, insurance, and real estate	3,540	3,564	3,579	3,600	3,612	3,628	3,652	3,668	3,685	3,717	3,736	3,760	3,784
Services	12,841	12,937	12,969	13,034	13,048	13,109	13,202	13,238	13,321	13,394	13,465	13,514	13,560
Government	7,986	8,002	8,016	8,053	8,034	8,134	8,149	8,196	8,209	8,216	8,231	8,233	8,289
Federal	992	996	1,000	1,005	1,004	1,007	1,012	1,021	1,023	1,026	1,031	1,032	1,037
State	1,710	1,719	1,724	1,735	1,749	1,766	1,772	1,780	1,782	1,782	1,781	1,796	1,806
Local	5,284	5,287	5,292	5,313	5,281	5,361	5,365	5,395	5,404	5,408	5,419	5,405	5,446

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

**ESTABLISHMENT DATA
EMPLOYMENT
SEASONALLY ADJUSTED**

B-6. Production or nonsupervisory workers¹ on private nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted

(In thousands)

Industry	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
Total private	65,571	65,735	65,766	65,869	66,110	66,211	66,473	66,699	66,903	67,247	67,350	67,472	67,655
Goods-producing	17,597	17,555	17,495	17,475	17,504	17,470	17,538	17,560	17,627	17,754	17,712	17,644	17,673
Mining	699	701	694	690	686	684	681	678	675	673	660	635	608
Construction	3,649	3,651	3,632	3,648	3,673	3,699	3,717	3,713	3,733	3,859	3,836	3,834	3,898
Manufacturing	13,249	13,203	13,169	13,137	13,145	13,087	13,140	13,169	13,219	13,222	13,216	13,175	13,167
Durable goods	7,730	7,704	7,671	7,630	7,638	7,586	7,627	7,636	7,651	7,650	7,631	7,592	7,596
Lumber and wood products	579	580	576	583	588	588	596	601	604	609	606	603	601
Furniture and fixtures	397	393	394	394	398	394	395	396	398	398	398	400	400
Stone, clay, and glass products	460	460	459	459	460	459	460	462	464	467	471	469	472
Primary metal industries	621	618	615	609	602	601	605	610	617	611	609	600	597
Blast furnaces and basic steel products	238	234	231	230	221	223	224	232	234	232	231	225	221
Fabricated metal products	1,093	1,091	1,086	1,082	1,082	1,080	1,084	1,082	1,080	1,082	1,075	1,074	1,076
Machinery, except electrical	1,325	1,323	1,314	1,303	1,298	1,284	1,290	1,282	1,280	1,281	1,272	1,266	1,261
Electrical and electronic equipment	1,322	1,313	1,303	1,290	1,288	1,273	1,275	1,275	1,272	1,266	1,264	1,262	1,259
Transportation equipment	1,264	1,260	1,260	1,253	1,260	1,251	1,267	1,271	1,278	1,274	1,270	1,251	1,263
Motor vehicles and equipment	682	678	678	671	675	663	678	673	679	670	663	648	653
Instruments and related products	397	394	394	391	392	389	388	388	389	391	392	394	395
Miscellaneous manufacturing	272	272	270	266	270	267	267	269	269	271	274	273	272
Nondurable goods	5,519	5,499	5,498	5,507	5,507	5,501	5,513	5,533	5,568	5,572	5,585	5,583	5,571
Food and kindred products	1,138	1,141	1,153	1,139	1,146	1,141	1,141	1,145	1,161	1,158	1,171	1,170	1,162
Tobacco manufactures	50	49	49	49	48	49	48	49	48	48	48	48	48
Textile mill products	611	605	603	602	601	600	603	604	605	606	609	611	607
Apparel and other textile products	983	970	962	978	970	975	976	978	988	990	980	974	975
Paper and allied products	513	516	516	516	517	516	517	521	520	521	522	522	524
Printing and publishing	778	780	782	788	790	788	789	795	798	802	806	810	812
Chemicals and allied products	578	575	575	574	574	575	575	571	572	569	572	571	571
Petroleum and coal products	109	108	108	108	108	104	104	104	105	104	104	104	104
Rubber and misc. plastics products	615	611	607	606	608	608	615	621	626	631	632	633	630
Leather and leather products	144	144	143	147	145	145	145	145	145	143	141	140	138
Service-producing	47,974	48,180	48,271	48,394	48,606	48,741	48,935	49,139	49,276	49,493	49,638	49,828	49,982
Transportation and public utilities	4,365	4,385	4,382	4,390	4,369	4,403	4,414	4,434	4,441	4,441	4,429	4,432	4,424
Wholesale trade	4,631	4,644	4,662	4,663	4,676	4,685	4,702	4,707	4,718	4,741	4,752	4,754	4,767
Retail trade	15,430	15,521	15,568	15,574	15,652	15,668	15,732	15,762	15,806	15,923	16,004	16,072	16,107
Finance, insurance, and real estate	4,343	4,364	4,381	4,400	4,416	4,436	4,451	4,479	4,494	4,517	4,531	4,545	4,583
Services	19,205	19,266	19,278	19,367	19,493	19,549	19,636	19,757	19,817	19,871	19,922	20,025	20,101

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

^P = preliminary.

NOTE: Establishment survey estimates are currently projected from March

1984 benchmark levels. When more recent benchmark data are introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

Corrected seasonal adjustment factors for production workers in blast furnaces and basic steel products for August and November 1985 are 100.9 and 97.5 respectively. The corrected factor for motor vehicles and equipment in September 1985 is 101.5.

**ESTABLISHMENT DATA
INDEXES OF DIFFUSION
SEASONALLY ADJUSTED**

B-7. Indexes of diffusion: Percent of industries in which employment¹ increased, seasonally adjusted

Time span	Year	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Over 1-month span	1984.....	67.3	72.7	66.8	67.3	60.5	64.3	65.7	58.1	48.4	66.5	55.1	63.5
	1985.....	57.6	50.3	55.9	44.6	50.3	47.0	54.9	56.8	45.7	63.5	61.6	63.2
	1986.....	63.0	51.6	^P 53.0	^P 45.7								
Over 3-month span	1984.....	78.1	75.9	77.6	68.9	69.7	67.0	65.4	60.3	60.0	56.5	67.0	60.0
	1985.....	58.6	54.1	46.8	45.9	44.1	49.7	50.5	49.2	53.8	52.7	65.1	65.1
	1986.....	62.4	^P 56.2	^P 48.1									
Over 6-month span	1984.....	79.2	77.8	77.3	75.4	69.2	64.9	63.2	64.1	67.0	59.7	57.6	60.3
	1985.....	52.2	49.5	44.3	44.6	44.3	42.4	46.8	50.0	56.8	60.0	56.2	^P 61.4
	1986.....	^P 56.8											
Over 12-month span	1984.....	81.9	78.4	76.8	75.1	72.7	73.0	70.0	65.7	63.5	60.5	56.2	51.9
	1985.....	50.8	48.4	49.5	47.3	46.2	47.3	48.6	48.6	^P 47.6	^P 49.5		
	1986.....												

¹ Based on the number of employees, seasonally adjusted for 1, 3, and 6 month spans, on the payrolls of 185 private nonagricultural industries. Data for the 12-month span are unadjusted.

^P = preliminary.

NOTE: Figures are the percent of industries with employment

rising. (Half of the unchanged components are counted as rising.) Data are centered within the spans. Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry

(In thousands)

State and area	Total			Mining			Construction		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Alabama	1,404.2	1,432.7	1,428.1	14.1	12.7	13.0	67.7	69.0	69.7
Birmingham	362.1	370.6	374.7	7.4	5.8	6.1	19.8	20.1	20.8
Huntsville	109.0	112.1	112.5	.1	.1	.1	4.0	.3	4.1
Mobile	155.0	157.2	158.8	.8	1.0	1.0	12.0	10.8	10.9
Montgomery	115.1	116.9	116.9	.2	.1	.1	6.8	7.3	7.4
Tuscaloosa	53.1	55.1	55.3	2.9	2.9	2.9	2.3	2.6	2.7
Alaska	219.4	218.4	220.8	9.4	9.2	9.2	15.5	12.5	12.3
Arizona	1,262.4	1,320.7	1,332.9	12.2	11.0	11.2	107.8	109.3	109.9
Phoenix	831.1	869.8	877.8	.6	.6	.6	76.7	76.3	76.2
Tucson	229.9	241.9	244.4	2.5	2.1	2.1	20.0	21.2	21.7
Arkansas	785.3	809.7	819.7	5.4	4.9	4.8	32.8	34.2	37.2
Fayetteville-Springdale	43.0	43.9	44.8	(¹)	(¹)	(¹)	1.7	1.7	1.8
Fort Smith	68.3	71.5	72.2	1.3	1.1	1.0	3.0	3.2	3.4
Little Rock-North Little Rock	216.9	221.8	223.4	.3	.4	.4	10.6	11.5	11.7
Pine Bluff	30.6	32.1	32.5	(¹)	(¹)	(¹)	1.2	2.4	2.8
California	10,830.1	11,072.5	11,120.7	50.0	49.2	47.6	460.7	487.4	480.2
Anaheim-Santa Ana	981.8	1,003.3	1,006.1	3.3	3.1	3.0	47.4	50.5	50.4
Bakersfield	150.9	155.5	154.6	16.1	16.5	15.3	8.9	8.5	8.3
Fresno	187.5	191.3	191.8	1.0	.9	.8	10.9	10.6	10.3
Los Angeles-Long Beach	3,807.3	3,867.3	3,887.9	12.6	12.5	12.3	114.5	117.2	114.1
Modesto	68.6	93.7	94.5	.1	.1	.1	5.3	6.1	6.0
Oakland	750.0	781.6	786.1	1.9	1.9	1.9	41.4	45.2	45.6
Oxnard-Ventura	183.7	190.4	191.3	3.3	3.2	3.2	8.6	9.0	9.1
Riverside-San Bernardino	511.3	528.8	529.3	1.3	1.3	1.3	36.5	38.4	37.7
Sacramento	481.6	497.7	499.4	.9	.8	.8	23.4	25.6	25.3
Salinas-Seaside-Monterey	97.0	101.3	101.8	.4	.4	.5	3.4	3.4	3.2
San Diego	769.3	800.7	800.5	.7	.8	.8	45.2	46.8	45.0
San Francisco	907.9	925.0	927.3	2.1	1.4	1.4	29.7	31.7	32.2
San Jose	789.1	783.2	785.7	.1	.2	.2	30.9	30.0	29.7
Santa Barbara-Santa Maria-Lompoc	136.6	140.7	141.2	1.4	1.4	1.4	6.0	6.5	6.4
Santa Rosa-Petaluma	111.2	112.5	112.5	.6	.6	.6	6.1	6.2	6.2
Stockton	128.0	130.1	131.8	.1	.1	.1	6.5	6.7	7.3
Vallejo-Fairfield-Napa	110.9	113.2	113.2	.4	.4	.3	6.4	5.7	5.6
Colorado	1,414.9	1,430.3	1,441.7	34.0	30.7	30.3	82.6	60.0	63.6
Boulder-Longmont	103.2	103.6	104.7	.3	.3	.3	4.6	4.0	4.4
Denver	813.5	816.9	821.7	22.1	20.3	20.1	47.6	43.8	45.3
Connecticut	1,543.2	1,568.5	1,581.1	1.4	1.5	1.6	58.2	61.2	63.3
Bridgeport-Milford	187.2	191.3	192.3	(¹)	(¹)	(¹)	6.4	7.0	7.2
Hartford	437.0	447.3	451.1	.2	.2	.3	13.9	15.1	15.8
New Britain	62.2	62.4	63.0	(¹)	(¹)	(¹)	2.6	2.7	2.9
New Haven-Meriden	233.7	235.8	238.3	.2	.3	.3	9.6	10.0	10.4
Stamford	118.8	120.9	121.9	.8	.8	.8	4.8	4.8	5.1
Waterbury	85.5	64.1	64.6	(¹)	(¹)	(¹)	3.1	3.3	3.4
Delaware	284.9	287.6	292.0	.1	.1	.1	15.6	15.8	16.7
Wilmington	251.3	250.9	253.9	.2	.2	.2	17.6	16.2	16.1
District of Columbia	621.4	632.1	635.2	.1	.1	.1	13.6	11.9	12.5
Washington MSA	1,667.1	1,936.6	1,956.3	1.0	1.1	1.1	104.3	108.6	114.3
Florida	4,430.3	4,540.2	4,569.6	10.3	9.4	9.5	332.2	336.7	337.0
Daytona Beach	101.5	106.2	106.3	(¹)	(¹)	(¹)	7.2	7.3	7.4
Fort Lauderdale-Hollywood-Pompano Beach	429.7	441.0	444.0	.4	.4	.4	34.9	37.1	37.0
Fort Myers-Cape Coral	95.5	98.7	100.0	(¹)	(¹)	(¹)	11.0	11.3	11.1
Gainesville	85.8	87.2	87.8	(¹)	(¹)	(¹)	4.5	4.5	4.4
Jacksonville	355.4	370.5	374.4	.5	.5	.5	26.4	27.6	27.8
Lakeland-Winter Haven	135.3	135.4	136.1	4.9	4.4	4.6	8.6	8.5	8.6
Melbourne-Titusville-Palm Bay	134.9	138.7	138.8	(¹)	(¹)	(¹)	9.6	9.0	9.2
Miami-Hialeah	764.2	603.6	605.3	.9	.8	.8	39.5	39.2	39.3
Orlando	408.8	426.1	429.7	(¹)	(¹)	(¹)	32.3	33.5	34.3
Pensacola	115.6	116.9	117.0	.5	.3	.3	9.4	9.6	9.8
Sarasota	93.9	94.1	94.7	(¹)	(¹)	(¹)	10.0	10.0	9.9
Tallahassee	98.1	100.0	100.5	(¹)	(¹)	(¹)	5.1	4.9	4.9
Tampa-St. Petersburg-Clearwater	731.3	746.4	750.8	.6	.6	.6	59.8	60.5	60.6
West Palm Beach-Boca Raton-Delray Beach	289.8	298.6	298.6	(¹)	(¹)	(¹)	26.5	27.5	27.3

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Alabama	351.3	354.4	347.7	72.2	71.3	71.3	297.0	306.2	306.9
Birmingham	54.3	55.5	55.4	29.0	29.0	29.2	87.4	92.6	95.0
Huntsville	30.5	31.2	30.9	2.3	2.5	2.5	20.7	21.1	21.3
Mobile	24.6	25.8	25.1	9.8	9.4	9.3	40.1	41.5	41.5
Montgomery	16.9	17.3	17.3	4.6	4.6	4.6	25.4	25.7	25.6
Tuscaloosa	8.2	8.3	8.5	1.9	2.0	2.0	10.5	10.9	10.9
Alaska	8.4	7.7	8.3	17.7	17.8	17.9	43.2	44.1	44.4
Arizona	179.5	181.1	181.4	61.8	64.1	63.9	307.7	329.1	331.8
Phoenix	131.1	128.8	128.8	40.0	41.8	42.0	210.4	226.7	228.5
Tucson	30.5	32.9	33.2	9.1	9.2	9.2	50.7	53.9	54.4
Arkansas	208.2	210.8	212.5	46.0	48.3	49.1	175.3	182.6	184.9
Fayetteville-Springdale	9.6	9.3	9.6	3.5	3.8	3.9	10.1	10.7	10.7
Fort Smith	23.0	24.7	24.6	3.3	3.4	3.4	15.4	15.7	16.0
Little Rock-North Little Rock	33.7	33.3	33.6	15.0	14.5	14.6	51.8	53.9	54.3
Pine Bluff	5.8	5.6	5.8	3.0	2.9	2.8	6.2	6.4	6.4
California	2,074.3	2,078.7	2,090.8	555.8	558.8	559.8	2,563.9	2,637.7	2,643.7
Anaheim-Santa Ana	241.5	239.9	240.5	31.9	33.0	33.1	246.6	255.5	255.2
Bakersfield	10.3	10.2	10.3	7.9	8.3	8.4	37.9	39.0	39.0
Fresno	19.8	21.1	21.2	9.7	9.9	9.9	47.5	48.5	48.7
Los Angeles-Long Beach	894.0	903.3	909.4	198.7	197.7	197.7	880.9	897.3	898.4
Modesto	17.8	18.9	19.3	4.0	4.2	4.2	22.7	24.3	24.5
Oakland	102.2	104.7	104.9	47.9	51.6	52.2	187.0	194.9	195.4
Oxnard-Ventura	29.2	28.6	28.6	7.8	9.7	10.1	46.8	48.7	48.8
Riverside-San Bernardino	65.9	67.0	66.9	28.4	29.4	29.2	130.5	134.7	134.5
Sacramento	32.9	34.7	34.8	23.6	23.2	23.2	118.3	118.9	119.3
Salinas-Seaside-Monterey	7.9	9.2	9.6	4.9	5.1	5.0	26.5	28.0	28.1
San Diego	120.2	121.3	121.6	31.2	31.1	31.1	180.3	192.9	192.3
San Francisco	82.6	81.8	81.2	82.0	81.2	80.3	206.0	214.0	215.2
San Jose	294.3	282.8	282.1	22.1	21.5	21.6	146.7	153.1	153.6
Santa Barbara-Santa Maria-Lompoc	23.4	23.1	23.3	5.4	5.6	5.6	32.0	33.6	33.6
Santa Rosa-Petaluma	18.4	17.5	17.5	5.4	5.3	5.3	28.5	29.2	29.1
Stockton	20.5	20.3	20.7	8.3	7.9	8.0	29.4	30.8	31.0
Vallejo-Fairfield-Napa	10.5	10.2	10.5	4.2	4.3	4.4	25.6	26.9	26.9
Colorado	192.0	188.6	189.1	88.2	88.5	88.9	350.0	353.7	356.7
Boulder-Longmont	29.9	28.4	28.5	2.4	2.5	2.5	20.8	21.7	22.1
Denver	101.5	99.5	99.8	62.9	63.8	64.1	204.5	205.9	207.0
Connecticut	415.9	406.8	407.6	68.0	69.2	69.6	337.2	346.8	350.7
Bridgeport-Milford	64.0	62.1	62.3	7.5	7.6	7.5	41.6	44.0	44.2
Hartford	94.3	92.5	92.9	16.5	17.2	17.3	93.9	96.5	97.6
New Britain	23.5	22.5	22.4	3.2	3.3	3.3	11.6	12.0	12.1
New Haven-Meriden	48.8	46.6	47.2	17.3	17.6	17.6	52.7	54.6	55.0
Stamford	29.0	27.5	27.4	4.8	4.9	4.9	27.9	29.2	29.5
Waterbury	29.5	27.6	27.6	3.1	3.1	3.1	16.1	16.1	16.2
Delaware	73.0	67.9	67.2	11.7	11.6	12.0	60.8	63.0	64.0
Wilmington	63.7	58.2	58.0	12.6	13.1	13.3	50.8	52.4	52.9
District of Columbia	14.7	15.3	15.4	25.7	24.6	24.6	62.1	64.6	64.6
Washington MSA	79.7	83.9	84.5	65.6	66.9	66.9	368.6	388.2	390.2
Florida	515.9	522.0	522.1	241.9	243.0	243.6	1,198.5	1,223.3	1,235.5
Daytona Beach	11.8	12.3	12.3	3.3	3.3	3.4	29.3	31.0	32.1
Fort Lauderdale-Hollywood-Pompano Beach	44.3	44.6	44.9	21.1	20.9	21.0	126.4	129.4	130.3
Fort Myers-Cape Coral	4.6	5.0	5.1	4.2	4.3	4.4	29.3	30.8	31.4
Gainesville	5.3	5.3	5.2	1.8	1.7	1.7	18.6	19.1	19.5
Jacksonville	36.9	37.5	37.4	27.6	26.1	26.0	95.5	101.1	102.5
Lakeland-Winter Haven	23.0	22.5	21.7	6.1	6.5	6.4	36.1	36.2	36.6
Melbourne-Titusville-Palm Bay	27.3	26.7	26.8	5.5	5.4	5.4	30.1	31.9	32.0
Miami-Hialeah	94.7	95.0	95.5	66.7	68.2	67.9	209.5	214.8	215.5
Orlando	48.1	50.5	50.8	20.9	21.8	21.8	111.1	116.1	117.3
Pensacola	12.3	11.0	11.0	6.4	6.7	6.4	28.2	29.6	29.6
Sarasota	7.6	7.6	7.7	3.5	3.6	3.6	26.4	28.0	28.2
Tallahassee	3.9	4.1	4.1	2.8	2.9	2.9	20.8	21.2	21.5
Tampa-St. Petersburg-Clearwater	92.1	91.0	90.8	36.3	37.2	37.2	202.9	206.3	208.4
West Palm Beach-Boca Raton-DeLray Beach	38.0	37.0	36.3	10.5	10.7	10.7	76.4	78.1	78.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Alabama	84.7	67.4	68.0	238.8	244.4	245.8	298.4	307.3	305.7
Birmingham	25.9	27.0	27.2	80.2	82.2	82.8	58.1	58.4	58.4
Huntsville	3.1	3.2	3.2	20.0	22.1	22.3	28.3	28.0	28.1
Mobile	7.9	8.1	8.0	32.3	32.8	33.2	27.5	27.8	27.6
Montgomery	6.8	7.0	7.0	23.2	23.3	23.3	31.2	31.6	31.6
Tuscaloosa	1.7	1.8	1.8	7.3	7.4	7.4	18.3	19.2	19.1
Alaska	12.3	12.7	12.9	44.0	44.8	45.3	68.9	69.8	70.5
Arizona	78.0	86.0	87.7	291.5	310.8	315.4	223.9	229.5	231.8
Phoenix	61.2	87.4	88.8	196.5	211.6	215.8	112.6	118.4	117.3
Tucson	11.0	12.4	12.5	55.1	58.9	59.4	51.0	51.3	51.9
Arkansas	36.0	38.9	37.0	138.8	142.8	144.9	144.8	149.2	149.3
Fayetteville-Springdale	1.5	1.4	1.5	5.8	6.0	6.1	10.8	11.0	11.0
Fort Smith	2.5	2.7	2.7	12.6	13.3	13.7	7.0	7.4	7.4
Little Rock-North Little Rock	14.8	15.1	15.1	46.1	47.8	48.2	44.6	45.3	45.5
Pine Bluff	1.5	1.6	1.6	5.7	5.6	5.6	7.2	7.8	7.5
California	712.0	746.9	750.7	2,605.1	2,879.6	2,704.7	1,808.3	1,852.2	1,663.2
Anaheim-Santa Ana	73.6	75.6	75.8	228.1	233.5	235.4	109.4	112.2	112.7
Bakersfield	5.8	5.9	5.9	28.4	29.6	29.6	35.8	37.5	37.8
Fresno	12.9	13.3	13.3	42.2	43.8	43.6	43.5	43.4	44.0
Los Angeles-Long Beach	256.6	263.6	265.3	967.6	983.5	995.2	482.4	492.2	495.5
Modesto	3.9	4.0	4.0	19.1	20.0	20.1	15.7	16.1	16.3
Oakland	46.0	48.9	49.5	168.7	177.9	179.5	154.9	156.5	157.1
Oxnard-Ventura	10.5	10.2	10.2	38.2	40.9	41.2	39.3	40.1	40.3
Riverside-San Bernardino	21.4	22.6	22.6	117.4	122.3	122.8	109.9	113.1	114.1
Sacramento	27.9	28.9	29.1	98.9	104.8	105.3	155.7	161.0	161.6
Salinas-Seaside-Monterey	4.7	4.9	4.8	23.5	24.3	24.5	25.7	26.0	26.1
San Diego	50.9	52.9	52.7	193.7	203.6	204.9	147.1	151.3	152.1
San Francisco	110.5	110.0	109.2	259.0	267.4	269.5	136.0	137.5	138.3
San Jose	31.6	32.3	32.4	181.4	180.3	182.7	62.0	63.0	63.4
Santa Barbara-Santa Maria-Lompoc	7.4	7.5	7.5	35.1	36.4	36.6	25.9	26.6	26.6
Santa Rosa-Petaluma	7.4	7.9	7.9	24.2	24.4	24.5	20.6	21.4	21.4
Stockton	7.9	8.0	8.0	26.8	27.4	27.6	28.5	28.9	29.1
Vallejo-Fairfield-Napa	4.4	4.7	4.7	23.7	25.1	25.1	35.7	35.9	35.7
Colorado	96.4	99.8	100.5	318.8	333.5	335.8	253.2	255.4	256.7
Boulder-Longmont	3.6	3.8	3.9	20.6	21.9	22.0	20.9	21.0	21.1
Denver	64.8	67.4	67.8	190.3	195.9	196.6	119.8	120.3	120.9
Connecticut	127.1	133.9	134.8	344.0	356.6	359.7	191.4	192.5	193.8
Bridgeport-Milford	9.5	10.2	10.2	39.9	41.7	42.3	18.3	18.7	18.6
Hartford	66.8	69.5	69.7	95.1	98.7	99.5	56.3	57.6	58.0
New Britain	2.9	3.2	3.2	11.7	12.4	12.5	6.7	6.3	6.6
New Haven-Meriden	13.4	13.8	13.8	61.5	63.0	63.9	30.2	29.9	30.1
Stamford	9.9	10.3	10.4	32.4	34.1	34.5	9.2	9.3	9.3
Waterbury	3.6	3.6	3.6	19.5	19.8	20.1	10.6	10.8	10.6
Delaware	18.4	20.8	21.0	60.2	62.7	63.8	45.2	45.4	47.1
Wilmington	17.1	19.5	19.7	53.2	55.5	56.3	36.1	35.9	37.5
District of Columbia	34.3	34.5	34.4	210.8	220.0	221.3	260.1	261.3	262.2
Washington MSA	103.8	109.1	110.4	569.3	597.7	604.1	554.8	561.0	564.9
Florida	313.1	327.6	329.2	1,132.4	1,180.9	1,193.2	886.0	697.1	699.5
Daytona Beach	6.0	6.2	6.3	27.4	28.7	29.3	16.5	17.4	17.5
Fort Lauderdale-Hollywood-Pompano Beach	35.2	36.5	36.3	114.2	119.0	120.7	53.2	53.1	53.4
Fort Myers-Cape Coral	6.8	7.3	7.4	25.2	25.4	25.9	14.2	14.4	14.5
Gainesville	3.2	3.4	3.4	19.0	19.0	19.3	33.3	34.1	34.2
Jacksonville	31.9	33.6	34.0	82.6	86.1	87.9	54.0	56.0	56.3
Lakeland-Winter Haven	7.3	7.6	7.7	30.8	31.3	31.8	16.5	16.4	16.5
Melbourne-Titusville-Palm Bay	4.7	5.1	4.9	36.5	41.7	41.6	19.1	18.8	18.9
Miami-Hialeah	64.3	67.0	67.1	208.0	215.0	214.9	100.6	103.6	104.3
Orlando	26.2	28.0	27.4	121.0	125.1	126.8	49.1	51.0	51.2
Pensacola	5.0	4.9	5.1	27.3	28.0	28.0	26.5	26.8	26.8
Sarasota	7.7	7.7	7.8	25.3	25.9	26.2	11.3	11.2	11.2
Tallahassee	4.5	4.5	4.5	18.5	18.8	18.9	42.2	43.3	43.4
Tampa-St. Petersburg-Clearwater	55.6	58.7	59.0	192.0	196.3	197.8	92.0	95.8	96.2
West Palm Beach-Boca Raton-Delray Beach	23.2	24.5	24.5	81.2	84.8	85.2	34.0	35.9	36.1

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Georgia	2,519.3	2,596.1	2,600.1	7.9	8.0	7.9	136.9	146.3	147.3
Albany	49.1	49.8	49.4	(¹)	(¹)	(¹)	2.3	2.4	2.4
Athens	58.4	60.1	60.2	.1	.1	.1	2.1	2.5	2.6
Atlanta	1,246.2	1,286.0	1,288.1	1.2	1.2	1.2	68.7	70.8	71.3
Augusta	143.3	146.5	146.6	.4	.5	.5	8.8	9.5	9.5
Columbus	87.8	89.3	89.2	.1	.1	.1	4.9	5.1	5.1
Macon-Warner Robins	112.0	115.9	115.9	.2	.2	.2	4.8	5.1	5.2
Savannah	94.3	97.0	97.4	(¹)	(¹)	(¹)	5.2	5.4	5.7
Hawaii	424.6	427.9	429.0	(¹)	(¹)	(¹)	16.8	16.9	16.4
Honolulu	341.2	345.3	346.4	(¹)	(¹)	(¹)	13.9	13.6	13.1
Idaho	328.1	331.4	333.3	3.8	3.5	3.3	12.0	13.1	13.6
Boise City	84.2	86.7	87.5	(¹)	(¹)	(¹)	4.8	5.1	5.3
Illinois	4,727.2	4,692.7	4,724.5	26.5	25.1	25.7	150.9	146.8	156.6
Aurora-Elgin	124.4	125.7	126.5	(¹)	(¹)	(¹)	3.6	3.9	4.1
Bloomington-Normal	51.9	52.3	52.1	(¹)	(¹)	(¹)	.9	.8	.9
Champaign-Urbana-Rantoul	78.0	79.3	79.8	(¹)	(¹)	(¹)	1.8	1.8	1.8
Chicago	2,904.4	2,913.5	2,930.7	2.3	2.0	2.2	95.5	90.2	95.7
Davenport-Rock Island-Moline	147.1	147.1	147.9	(¹)	(¹)	(¹)	4.2	4.2	4.2
Decatur	49.0	49.5	49.4	(¹)	(¹)	(¹)	1.5	1.6	1.6
Joliet	90.9	92.0	92.0	(¹)	(¹)	(¹)	3.7	3.8	3.8
Kankakee	31.7	31.4	31.5	(¹)	(¹)	(¹)	1.0	1.0	1.0
Lake County	166.2	169.9	171.6	(¹)	(¹)	(¹)	5.1	4.8	5.0
Peoria	129.2	128.1	128.4	(¹)	(¹)	(¹)	4.7	4.8	4.8
Rockford	118.6	118.3	118.3	(¹)	(¹)	(¹)	2.9	2.7	2.8
Springfield	89.6	89.5	90.1	(¹)	(¹)	(¹)	2.1	1.9	2.0
Indiana	2,128.2	2,184.5	2,203.1	9.7	8.9	9.1	74.2	79.8	85.8
Anderson	47.2	47.2	47.7	(¹)	(¹)	(¹)	1.1	1.1	1.2
Elkhart-Goshen	86.2	87.7	88.9	(¹)	(¹)	(¹)	2.1	2.2	2.2
Evansville	119.1	119.7	121.5	2.8	2.7	2.6	6.2	5.9	6.2
Fort Wayne	161.7	165.8	167.9	(¹)	(¹)	(¹)	6.0	6.2	6.6
Gary-Hammond	211.0	213.1	213.0	(¹)	(¹)	(¹)	9.7	11.2	11.2
Indianapolis	541.6	552.9	557.8	(¹)	(¹)	(¹)	21.8	22.7	23.6
Lafayette	58.9	60.9	60.4	(¹)	(¹)	(¹)	1.5	1.4	1.4
Muncie	47.6	48.3	48.2	(¹)	(¹)	(¹)	1.2	1.2	1.3
South Bend-Mishawaka	102.0	103.7	104.4	(¹)	(¹)	(¹)	3.8	3.8	3.9
Terre Haute	51.0	50.7	51.2	.5	.5	.5	1.5	1.4	1.5
Iowa	1,057.3	1,063.2	1,069.8	1.8	1.5	1.7	30.1	27.9	29.2
Cedar Rapids	80.2	81.5	82.5	.2	.1	.1	2.6	2.6	2.8
Des Moines	189.6	191.6	193.3	(¹)	(¹)	(¹)	6.2	6.7	7.0
Dubuque	39.4	(²)	(²)	(²)	(²)	(²)	1.0	(²)	(²)
Iowa City	48.9	(²)	(²)	(²)	(²)	(²)	1.0	(²)	(²)
Sioux City	47.8	47.2	47.6	(¹)	(¹)	(¹)	1.5	1.1	1.1
Waterloo-Cedar Falls	61.1	58.9	58.9	(¹)	(¹)	(¹)	1.5	1.3	1.4
Kansas	964.2	967.9	979.8	16.9	15.1	13.9	39.1	34.1	38.3
Lawrence	29.2	(²)	(²)	(¹)	(²)	(²)	.8	(²)	(²)
Topeka	83.2	82.8	83.9	(¹)	(¹)	(¹)	3.0	2.7	3.0
Wichita	201.6	205.4	206.7	3.2	2.9	2.6	8.4	7.6	8.8
Kentucky	1,228.3	1,247.8	1,257.0	42.9	44.2	43.9	48.0	53.7	58.3
Lexington-Fayette	161.6	161.5	163.2	.8	.9	.9	8.0	7.3	7.5
Louisville	401.7	412.0	417.5	.6	.6	.6	17.0	18.1	19.7
Owensboro	31.8	31.3	31.4	1.1	.9	.9	1.7	1.3	1.4
Louisiana	1,593.1	1,570.7	1,569.6	82.5	76.6	71.1	105.1	95.4	99.1
Alexandria	44.7	(²)	(²)	.2	(²)	(²)	2.8	(²)	(²)
Baton Rouge	216.8	212.3	213.6	1.2	1.3	1.3	21.9	20.3	20.7
Houma-Thibodaux	62.6	58.8	58.1	8.8	7.5	7.4	2.9	2.2	2.3
Lafayette	99.1	98.5	97.8	17.6	17.0	16.9	5.1	5.1	5.1
Lake Charles	58.4	57.8	57.8	2.4	2.2	2.0	3.7	3.5	3.5
Monroe	55.8	54.8	56.2	.6	.5	.5	3.4	3.6	4.1
New Orleans	534.9	522.8	522.3	19.6	18.8	18.8	28.1	25.3	25.4
Shreveport	141.7	135.4	135.8	4.9	4.5	4.2	8.2	7.4	7.7
Maine	440.1	455.9	456.3	.1	.1	.1	17.7	20.4	20.4
Lewiston-Auburn	36.2	36.9	37.0	(¹)	(¹)	(¹)	1.4	1.5	1.5
Portland	104.0	108.0	108.5	(¹)	(¹)	(¹)	4.8	5.3	5.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Georgia	549.5	559.6	560.2	160.4	163.3	163.7	627.4	655.1	655.9
Albany	10.8	10.1	10.0	2.6	2.6	2.5	11.8	12.4	12.5
Athens	14.5	14.9	14.8	1.6	1.8	1.7	12.4	12.6	12.6
Atlanta	181.7	185.8	186.0	103.6	105.6	105.9	353.8	366.9	367.3
Augusta	36.8	36.8	36.8	4.9	4.8	4.8	30.0	31.6	31.8
Columbus	20.9	20.2	20.2	3.1	3.2	3.2	19.2	20.0	20.0
Macon-Warner Robins	19.1	20.2	20.3	4.7	4.8	4.8	24.6	25.2	25.1
Savannah	15.8	15.6	15.6	9.8	9.8	9.7	23.1	24.8	25.0
Hawaii	21.6	21.7	21.7	32.6	33.9	33.8	115.4	116.6	116.5
Honolulu	15.4	15.8	15.9	26.4	27.9	27.7	91.7	92.0	91.8
Idaho	52.9	53.5	53.4	19.1	18.5	18.6	82.3	82.5	83.4
Boise City	10.7	10.6	10.6	5.5	5.6	5.6	21.9	22.0	22.4
Illinois	987.2	964.9	966.5	275.1	271.7	271.4	1,150.2	1,152.3	1,157.3
Aurora-Elgin	38.2	37.0	36.9	2.9	3.0	3.1	33.1	34.2	34.5
Bloomington-Normal	4.5	4.4	4.4	3.3	3.2	3.2	12.6	12.9	12.7
Champaign-Urbana-Rantoul	7.0	7.3	7.5	2.2	2.3	2.3	19.0	19.2	19.2
Chicago	586.2	568.0	568.1	183.3	182.8	183.1	716.9	725.3	728.4
Davenport-Rock Island-Moline	32.4	31.5	32.6	8.0	7.9	7.9	40.1	40.9	40.7
Decatur	14.9	14.9	14.9	4.3	4.4	4.3	10.6	10.6	10.6
Joliet	19.4	20.0	20.1	8.5	8.6	8.6	21.3	21.2	21.2
Kankakee	5.1	5.0	5.1	1.3	1.5	1.4	8.1	8.0	8.0
Lake County	42.1	41.7	42.3	6.0	5.8	5.9	41.5	41.1	41.4
Peoria	32.7	31.4	31.4	6.6	6.6	6.5	32.3	32.6	32.6
Rockford	45.3	44.8	44.9	4.7	4.5	4.5	26.7	26.9	26.9
Springfield	4.8	3.8	3.8	4.5	4.7	4.7	18.5	18.5	18.5
Indiana	610.3	598.7	600.2	106.5	110.5	111.4	487.9	517.7	523.0
Anderson	19.0	18.7	18.8	1.1	1.2	1.2	9.9	10.1	10.2
Elkhart-Goshen	46.8	47.5	48.3	2.7	2.7	2.7	15.6	16.0	16.2
Evansville	31.3	30.8	31.5	6.4	6.5	6.6	29.8	29.9	30.2
Fort Wayne	46.1	46.8	47.0	10.5	11.0	11.0	39.7	41.0	41.5
Gary-Hammond	60.9	58.6	57.9	13.3	13.5	13.4	47.3	48.2	48.7
Indianapolis	109.4	105.6	105.9	31.1	32.2	32.5	137.4	141.5	143.2
Lafayette	11.2	11.5	11.5	1.7	1.7	1.7	12.0	12.5	12.5
Muncie	11.2	10.9	11.0	2.1	2.3	2.3	11.3	11.6	11.6
South Bend-Mishawaka	24.6	24.3	24.3	4.3	4.4	4.4	26.2	26.7	27.0
Terre Haute	10.2	10.4	10.4	2.5	2.4	2.5	13.5	13.5	13.7
Iowa	203.7	201.7	202.4	50.4	50.2	50.2	268.7	272.4	274.1
Cedar Rapids	21.6	22.1	22.3	3.8	3.9	4.0	20.0	19.6	19.7
Des Moines	23.1	22.1	22.2	11.3	12.9	12.9	49.7	49.8	50.5
Dubuque	12.0	(²)	(²)	1.7	(²)	(²)	8.7	(²)	(²)
Iowa City	3.8	(²)	(²)	1.0	(²)	(²)	9.2	(²)	(²)
Sioux City	9.6	10.0	10.1	3.3	3.0	3.0	12.6	11.7	11.8
Waterloo-Cedar Falls	14.5	13.2	13.0	2.0	1.9	1.9	14.2	13.7	13.7
Kansas	174.0	173.9	175.5	64.1	63.7	63.9	239.7	239.2	241.8
Lawrence	4.2	(²)	(²)	1.3	(²)	(²)	6.3	(²)	(²)
Topeka	9.5	9.4	9.5	7.3	6.9	6.9	18.7	18.7	18.9
Wichita	54.4	56.0	56.1	9.8	9.8	9.7	48.8	50.7	50.8
Kentucky	256.7	252.7	252.2	65.4	66.4	66.5	286.6	295.2	295.9
Lexington-Fayette	30.0	28.4	27.8	7.3	7.6	7.6	37.7	38.4	38.4
Louisville	87.7	84.6	85.0	24.3	24.3	24.7	99.2	103.9	105.7
Owensboro	6.1	5.6	5.6	2.2	2.3	2.3	7.9	8.0	8.0
Louisiana	179.9	168.6	168.1	114.8	110.8	111.5	382.8	383.4	383.9
Alexandria	3.5	(²)	(²)	2.1	(²)	(²)	10.8	(²)	(²)
Baton Rouge	21.1	20.2	20.2	10.4	10.0	10.3	52.7	50.5	50.9
Houma-Thibodaux	5.0	4.4	4.3	7.7	7.1	6.8	15.4	14.6	14.3
Lafayette	6.3	5.9	6.0	7.3	7.3	7.2	25.7	25.9	25.4
Lake Charles	9.3	8.9	8.8	4.2	4.2	4.2	14.5	14.3	14.8
Monroe	7.3	7.6	7.6	2.9	2.7	2.6	15.3	15.9	15.9
New Orleans	46.1	43.1	42.9	45.1	44.7	44.7	139.6	140.3	140.3
Shreveport	23.3	19.0	18.9	8.9	8.2	8.2	33.4	32.5	32.3
Maine	106.2	105.9	104.8	18.7	19.1	18.6	99.4	106.1	107.6
Lewiston-Auburn	10.3	10.4	10.3	1.4	1.4	1.4	8.4	8.5	8.7
Portland	16.5	16.8	16.8	5.6	5.8	5.7	29.8	30.7	30.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Georgia	133.3	140.4	140.4	454.9	466.5	467.9	449.1	457.0	456.7
Albany	2.5	2.5	2.5	7.4	7.7	7.6	11.8	12.1	11.8
Athens	1.8	1.9	1.9	8.1	8.2	8.2	17.8	18.1	18.1
Atlanta	86.8	91.6	91.7	273.0	280.9	281.4	177.4	183.0	183.3
Augusta	5.1	5.6	5.5	25.4	25.5	25.5	31.8	32.3	32.3
Columbus	5.8	5.9	6.0	14.2	14.2	14.1	19.8	20.6	20.8
Macon-Warner Robins	6.8	6.8	6.8	19.4	20.3	20.4	32.5	33.2	33.2
Savannah	4.1	4.4	4.4	19.9	20.2	20.1	16.5	16.8	16.8
Hawaii	32.0	32.2	32.3	111.5	111.8	112.7	94.7	94.8	95.6
Honolulu	27.1	27.3	27.5	86.1	88.4	89.3	80.6	80.3	81.1
Idaho	23.5	23.4	23.5	64.3	66.1	66.6	70.2	70.8	70.9
Boise City	8.1	8.2	8.2	17.0	18.3	18.5	16.1	16.8	16.8
Illinois	333.5	337.2	338.3	1,089.2	1,100.4	1,109.6	714.6	694.3	699.1
Aurora-Elgin	6.6	6.5	6.6	25.8	26.8	27.0	14.1	14.2	14.2
Bloomington-Normal	8.6	8.7	8.7	10.4	10.3	10.4	11.6	12.0	11.8
Champaign-Urbana-Rantoul	2.6	2.5	2.5	13.0	12.9	12.9	32.4	33.3	33.6
Chicago	238.8	244.9	245.8	729.5	741.7	746.8	351.9	358.6	360.6
Davenport-Rock Island-Moline	7.3	7.2	7.2	27.9	28.4	28.3	27.2	27.0	27.0
Decatur	2.8	2.6	2.6	9.5	9.8	9.8	5.3	5.4	5.4
Joliet	3.6	3.6	3.5	18.1	18.7	18.6	16.1	15.9	16.0
Kankakee	1.6	1.6	1.6	7.7	7.9	8.0	6.9	6.4	6.4
Lake County	5.5	5.7	5.7	35.1	38.7	39.1	30.2	31.4	31.5
Peoria	6.8	6.8	6.8	30.4	30.0	30.5	15.7	15.9	15.8
Rockford	4.7	4.8	4.8	22.5	22.7	22.5	11.8	11.9	11.9
Springfield	7.7	7.7	7.6	21.4	22.0	22.2	30.7	30.8	31.0
Indiana	102.9	107.7	108.5	399.0	416.1	421.5	337.7	345.1	343.7
Anderson	1.6	1.6	1.6	8.9	8.8	9.0	5.6	5.7	5.7
Elkhart-Goshen	2.3	2.3	2.3	11.5	11.7	11.9	5.2	5.3	5.3
Evansville	4.6	4.7	4.7	26.5	27.3	27.8	11.5	11.9	11.9
Fort Wayne	10.5	10.9	11.0	31.9	32.7	33.3	17.0	17.4	17.5
Gary-Hammond	7.6	7.8	7.8	42.0	42.7	43.0	30.2	31.1	31.0
Indianapolis	39.6	40.7	41.0	116.0	122.1	123.5	85.4	87.4	87.4
Lafayette	2.6	2.7	2.7	10.1	10.2	10.3	19.8	20.9	20.3
Muncie	1.6	1.5	1.5	9.2	9.2	9.4	11.0	11.6	11.1
South Bend-Mishawaka	5.0	5.2	5.2	27.2	28.2	28.4	10.9	11.1	11.2
Terre Haute	1.7	1.7	1.7	10.5	10.1	10.3	10.6	10.7	10.6
Iowa	61.8	63.8	64.1	229.0	231.5	233.0	211.8	214.2	215.1
Cedar Rapids	4.8	4.8	4.9	17.0	18.0	18.2	10.2	10.4	10.5
Des Moines	24.3	24.9	25.1	45.6	46.0	46.4	29.4	29.1	29.1
Dubuque	1.3	(²)	(²)	11.1	(²)	(²)	3.6	(²)	(²)
Iowa City	1.3	(²)	(²)	7.3	(²)	(²)	25.3	(²)	(²)
Sioux City	2.6	2.6	2.6	11.9	12.5	12.6	6.3	6.3	6.4
Waterloo-Cedar Falls	3.1	3.1	3.1	13.4	13.5	13.6	12.4	12.2	12.2
Kansas	52.0	53.9	54.0	184.2	187.6	190.3	194.2	200.4	202.1
Lawrence9	(²)	(²)	4.8	(²)	(²)	10.9	(²)	(²)
Topeka	5.8	6.0	6.0	18.0	18.1	18.3	20.8	20.9	21.2
Wichita	10.4	10.9	10.9	41.0	41.6	41.9	25.6	25.9	25.9
Kentucky	55.4	59.2	59.8	241.2	246.8	250.0	232.1	229.6	230.4
Lexington-Fayette	7.9	8.4	8.5	35.9	37.7	38.0	34.0	32.8	34.5
Louisville	25.8	27.4	27.7	89.6	93.4	94.6	57.4	59.7	59.6
Owensboro	1.2	1.2	1.2	6.8	7.1	7.1	4.8	4.9	4.9
Louisiana	84.4	85.2	85.2	316.9	321.7	321.6	326.7	329.0	329.1
Alexandria	2.5	(²)	(²)	9.9	(²)	(²)	12.9	(²)	(²)
Baton Rouge	13.6	14.1	14.1	40.6	41.4	41.9	55.3	54.5	54.2
Houma-Thibodaux	2.6	2.6	2.7	8.9	9.1	9.0	11.3	11.3	11.3
Lafayette	4.0	3.8	3.8	19.5	19.6	19.3	13.6	13.9	14.1
Lake Charles	2.7	2.7	2.6	10.8	11.0	10.8	10.8	11.0	11.1
Monroe	4.2	4.4	4.5	10.9	11.2	11.2	11.2	8.9	9.8
New Orleans	33.4	32.5	32.5	133.5	132.3	132.0	89.5	85.8	85.7
Shreveport	7.7	8.0	8.0	29.5	29.0	29.6	25.8	26.8	26.9
Maine	20.2	21.8	21.8	90.2	92.7	93.3	87.6	89.8	89.7
Lewiston-Auburn	1.8	1.9	1.9	9.3	9.4	9.3	3.6	3.8	3.9
Portland	9.1	10.0	10.1	23.6	24.7	25.0	14.6	14.7	14.7

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Maryland	1,849.1	1,869.3	1,890.3	1.6	1.7	1.7	120.6	120.0	126.3
Baltimore MSA	1,008.1	1,011.6	1,020.6	.2	.2	.2	57.2	58.8	61.5
Baltimore City	453.6	451.6	454.5	(¹)	(¹)	(¹)	18.0	17.7	19.1
Suburban Maryland-D.C.	649.5	661.5	671.4	.4	.5	.5	51.9	52.5	55.9
Massachusetts	2,888.2	2,917.9	2,945.6	1.1	1.2	1.3	94.5	99.2	104.7
Boston	1,632.9	1,648.2	1,666.7	.5	.6	.7	50.5	52.9	55.5
Brockton	66.0	67.5	68.7	(¹)	(¹)	(¹)	2.4	3.1	3.3
Fall River	54.3	53.8	54.0	(¹)	(¹)	(¹)	1.3	1.5	1.6
Fitchburg-Leominster	39.1	39.6	39.9	(¹)	(¹)	(¹)	1.7	1.8	2.0
Lawrence-Haverhill	152.9	162.2	163.7	(¹)	(¹)	(¹)	8.3	10.7	11.5
Lowell	101.8	104.0	104.8	(¹)	(¹)	(¹)	3.6	4.0	4.3
New Bedford	65.2	65.5	65.9	(¹)	(¹)	(¹)	1.8	1.8	1.9
Pittsfield	38.8	39.7	39.6	(¹)	(¹)	(¹)	1.2	1.3	1.3
Springfield	222.8	222.8	225.0	.1	.1	.1	6.2	6.7	7.1
Worcester	180.4	184.1	185.1	.1	.1	.1	6.3	7.0	7.5
Michigan	3,446.1	3,524.2	3,528.7	10.2	10.4	10.4	79.4	89.7	91.5
Ann Arbor	150.5	150.7	151.3	.1	(¹)	(¹)	2.9	4.2	4.3
Battle Creek	53.3	(²)	(²)	(¹)	(²)	(²)	1.1	(²)	(²)
Benton Harbor	58.4	(²)	(²)	.1	(²)	(²)	1.1	(²)	(²)
Detroit	1,719.6	1,768.4	1,769.8	.9	.8	.9	39.9	41.5	42.1
Flint	168.4	172.1	173.8	(¹)	(¹)	(¹)	3.5	3.6	3.6
Grand Rapids	289.7	291.3	292.4	.4	(¹)	(¹)	9.3	9.2	9.2
Jackson	47.7	(²)	(²)	.2	(²)	(²)	.8	(²)	(²)
Kalamazoo	96.0	98.2	98.6	.1	(¹)	(¹)	2.3	2.3	2.5
Lansing-East Lansing	187.2	191.3	194.1	.6	(¹)	(¹)	3.3	5.5	6.0
Muskegon	54.3	(²)	(²)	.1	(²)	(²)	1.7	(²)	(²)
Saginaw-Bay City-Midland	141.9	144.5	143.8	.2	(¹)	(¹)	4.3	4.7	4.5
Minnesota	1,823.0	1,844.5	1,850.5	8.1	6.4	6.6	54.8	55.7	57.4
Duluth	81.0	80.9	81.3	5.1	4.1	4.2	2.0	1.8	2.0
Minneapolis-St. Paul	1,192.0	1,210.5	1,211.2	(¹)	(¹)	(¹)	37.9	39.8	40.3
Rochester	54.1	(²)	(²)	(¹)	(²)	(²)	1.5	(²)	(²)
St. Cloud	60.8	63.8	64.0	(¹)	(¹)	(¹)	2.2	2.0	2.1
Mississippi	825.9	842.4	846.0	9.0	8.3	7.8	34.1	32.9	34.5
Jackson	163.5	166.6	167.4	1.7	1.5	1.4	7.6	7.6	7.7
Missouri	2,051.7	2,085.9	2,111.6	6.2	5.5	6.0	83.8	85.5	94.0
Kansas City	689.4	691.7	696.1	.5	.5	.4	29.1	25.6	27.4
St. Joseph	36.0	(²)	(²)	(¹)	(²)	(²)	1.3	(²)	(²)
St. Louis	1,045.5	1,062.0	1,070.1	3.7	3.6	3.7	48.4	49.8	52.4
Springfield	98.2	99.2	99.9	.1	.1	.1	3.7	4.0	4.2
Montana	271.8	270.8	272.4	6.7	7.0	6.6	8.7	8.1	9.5
Nebraska	643.5	642.0	648.0	1.7	1.8	1.8	23.8	21.6	23.5
Lincoln	104.2	103.7	104.3	(¹)	(¹)	(¹)	3.6	3.3	3.5
Omaha	284.2	284.4	286.5	.3	.3	.3	11.1	10.2	11.1
Nevada	436.3	448.9	451.2	5.9	6.1	6.2	21.7	22.4	23.0
Las Vegas	248.4	257.9	259.3	.3	.3	.3	13.4	14.4	14.6
Reno	119.3	121.3	121.8	.7	.6	.6	5.3	5.5	5.6
New Hampshire	447.7	471.8	473.9	.4	.4	.4	24.8	32.3	32.2
Manchester	77.2	(²)	(²)	(¹)	(²)	(²)	4.0	(²)	(²)
Nashua	82.3	83.3	83.4	.1	.1	.1	3.2	3.6	3.6
New Jersey	3,343.4	3,408.0	3,443.9	1.9	2.1	2.2	127.1	124.4	131.4
Atlantic City	137.2	(²)	(²)	(¹)	(²)	(²)	8.0	(²)	(²)
Bergen-Passaic	628.9	635.0	638.9	.2	.3	.3	23.1	23.7	25.3
Camden	389.8	398.3	401.2	.1	.1	.1	16.8	16.9	18.2
Jersey City	226.1	231.6	232.8	(¹)	(¹)	(¹)	5.3	5.4	5.6
Middlesex-Somerset-Hunterdon	467.5	481.3	484.5	.5	.6	.6	17.9	18.6	19.4
Monmouth-Ocean	281.0	290.3	294.6	(¹)	(¹)	(¹)	15.0	16.1	17.2
Newark	925.3	928.3	932.9	.6	.7	.7	28.2	28.7	29.6
Trenton	177.9	184.0	184.8	(¹)	(¹)	(¹)	3.6	3.2	3.3
Vineland-Milville-Bridgeton	51.8	(²)	(²)	.3	(²)	(²)	1.7	(²)	(²)

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Maryland	216.0	209.2	209.3	88.6	88.5	89.3	459.3	463.3	468.1
Baltimore MSA	141.1	131.5	131.6	57.9	56.2	56.8	240.3	239.3	240.7
Baltimore City	54.2	50.0	50.0	32.6	30.9	31.0	95.6	92.6	92.2
Suburban Maryland-D.C.	34.9	35.7	35.9	18.7	18.9	19.0	171.6	172.5	174.0
Massachusetts	668.9	645.9	646.2	123.1	126.2	126.1	657.5	672.9	679.3
Boston	322.5	308.7	309.2	72.8	74.9	75.1	357.1	365.5	368.5
Brockton	11.8	10.9	11.1	4.7	4.8	4.7	19.3	20.1	20.3
Fall River	19.2	18.5	18.4	1.7	1.7	1.7	12.5	12.9	13.0
Fitchburg-Leominster	14.0	13.6	13.7	1.6	1.7	1.5	9.0	9.2	9.3
Lawrence-Haverhill	54.9	55.9	56.0	6.0	6.4	6.5	30.8	33.1	33.5
Lowell	40.8	38.5	38.7	3.8	3.9	3.9	20.8	23.0	23.3
New Bedford	23.9	22.9	23.0	2.5	2.4	2.5	14.3	14.9	15.1
Pittsfield	12.0	11.7	11.7	1.0	1.0	.9	9.7	10.4	10.5
Springfield	54.4	52.5	52.2	8.6	8.5	8.6	50.6	51.1	51.8
Worcester	47.3	44.9	44.9	7.9	7.7	7.8	42.3	44.3	44.5
Michigan	981.2	982.6	977.5	140.6	144.3	144.3	757.4	772.0	776.0
Ann Arbor	38.7	33.2	33.0	4.3	4.1	4.2	22.5	24.2	24.4
Battle Creek	14.7	(²)	(²)	1.7	(²)	(²)	9.8	(²)	(²)
Benton Harbor	20.5	(²)	(²)	2.5	(²)	(²)	11.1	(²)	(²)
Detroit	476.5	482.8	477.0	76.8	78.6	79.1	395.0	405.9	408.3
Flint	62.8	66.9	67.6	4.7	4.4	4.4	39.5	39.7	40.1
Grand Rapids	97.9	98.8	98.7	10.5	10.7	10.6	70.4	70.9	71.6
Jackson	12.8	(²)	(²)	4.4	(²)	(²)	10.0	(²)	(²)
Kalamazoo	28.9	29.4	29.6	3.1	3.0	3.0	20.2	20.7	20.5
Lansing-East Lansing	39.6	38.3	38.6	5.3	4.9	4.9	34.0	33.8	35.9
Muskegon	19.4	(²)	(²)	2.6	(²)	(²)	11.2	(²)	(²)
Saginaw-Bay City-Midland	46.4	45.2	44.5	7.0	6.9	6.9	31.3	33.4	33.6
Minnesota	373.4	365.1	364.5	96.8	97.6	98.0	450.6	454.9	456.1
Duluth	6.7	6.6	6.7	5.7	5.4	5.5	21.0	21.2	21.2
Minneapolis-St. Paul	259.5	251.6	250.4	66.1	68.6	68.7	289.3	296.4	296.6
Rochester	11.0	(²)	(²)	1.8	(²)	(²)	11.0	(²)	(²)
St. Cloud	10.4	11.0	11.0	3.6	3.7	3.7	17.4	19.0	19.0
Mississippi	218.9	223.1	222.4	38.7	39.1	39.1	172.6	176.9	178.8
Jackson	20.3	20.1	20.2	10.7	10.7	10.8	39.0	40.0	40.4
Missouri	428.0	426.0	428.0	140.1	143.1	142.1	490.1	507.6	513.1
Kansas City	119.8	119.0	118.4	53.0	52.7	52.9	179.2	183.9	185.3
St. Joseph	9.1	(²)	(²)	2.1	(²)	(²)	8.5	(²)	(²)
St. Louis	222.8	224.5	224.4	72.1	71.5	71.1	247.1	252.1	253.7
Springfield	19.6	18.8	18.9	6.3	5.9	5.8	26.8	27.3	27.4
Montana	20.6	20.2	20.4	20.5	19.7	19.9	72.5	73.6	73.1
Nebraska	89.6	86.8	87.1	43.6	41.9	41.8	164.7	162.7	164.0
Lincoln	12.8	12.9	13.0	6.0	5.8	5.7	24.0	23.5	23.5
Omaha	34.9	33.8	33.5	23.3	22.4	22.3	71.8	71.0	71.4
Nevada	21.7	22.1	22.2	24.7	25.6	25.8	88.1	91.6	91.9
Las Vegas	7.6	8.0	8.1	14.0	14.5	14.7	51.1	53.6	53.8
Reno	8.5	8.0	8.0	7.9	8.1	8.2	26.4	27.2	27.5
New Hampshire	124.0	122.1	121.7	15.3	15.5	15.4	104.9	111.4	112.6
Manchester	15.3	(²)	(²)	4.6	(²)	(²)	20.3	(²)	(²)
Nashua	37.9	36.8	36.7	2.0	2.2	2.2	16.8	17.0	16.9
New Jersey	719.5	716.5	717.7	221.5	226.9	227.7	790.2	802.9	811.2
Atlantic City	8.2	(²)	(²)	5.7	(²)	(²)	27.5	(²)	(²)
Bergen-Passaic	168.7	165.2	165.8	30.3	31.4	31.2	177.4	177.4	177.5
Camden	76.1	77.8	77.5	16.7	17.0	17.4	104.2	105.7	106.7
Jersey City	53.3	53.4	53.7	28.2	29.7	30.1	52.6	55.1	55.4
Middlesex-Somerset-Hunterdon	114.5	113.8	113.4	36.5	37.2	37.5	113.2	116.1	116.5
Monmouth-Ocean	31.8	32.1	31.7	13.5	14.7	14.7	75.0	78.0	79.2
Newark	203.0	192.5	192.3	79.1	77.0	77.1	186.3	180.3	191.4
Trenton	31.7	33.3	33.4	5.7	5.9	5.9	28.6	30.0	30.1
Vineland-Millville-Bridgeton	14.6	(²)	(²)	2.1	(²)	(²)	10.2	(²)	(²)

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Maryland	106.1	113.5	114.0	460.5	474.9	481.2	394.4	398.2	400.4
Baltimore MSA	64.8	69.5	69.4	243.1	250.6	254.3	203.5	205.5	206.1
Baltimore City	41.5	43.6	43.2	124.3	127.7	129.6	87.0	89.1	89.4
Suburban Maryland-D.C.	34.3	36.8	37.1	180.1	187.9	190.5	157.6	156.7	158.4
Massachusetts	184.9	195.2	196.9	776.0	793.5	806.0	382.2	383.8	385.1
Boston	125.2	132.2	133.1	511.2	517.5	528.2	193.1	195.9	196.4
Brockton	2.8	3.0	3.0	14.1	14.2	14.6	11.1	11.6	11.7
Fall River	2.7	2.7	2.7	10.1	9.9	10.0	6.8	6.6	6.8
Fitchburg-Leominster	1.3	1.5	1.5	6.7	7.0	7.0	4.8	4.8	4.9
Lawrence-Haverhill	5.1	5.4	5.3	29.1	31.0	31.2	18.7	19.7	19.7
Lowell	3.3	3.7	3.7	16.7	17.2	17.4	13.0	13.6	13.4
New Bedford	2.2	2.7	2.7	11.0	11.2	11.1	9.5	9.6	9.6
Pittsfield	2.0	2.1	2.1	8.3	8.3	8.2	4.6	4.8	4.8
Springfield	14.0	14.6	14.7	52.1	52.4	53.4	36.8	36.9	37.1
Worcester	11.1	11.6	11.6	42.7	44.6	44.8	22.7	23.9	23.9
Michigan	157.8	163.8	164.4	731.0	760.4	761.4	588.5	601.0	603.1
Ann Arbor	4.2	4.3	4.3	27.7	30.2	30.4	50.2	50.4	50.7
Battle Creek	3.8	(²)	(²)	10.8	(²)	(²)	11.4	(²)	(²)
Benton Harbor	2.1	(²)	(²)	12.7	(²)	(²)	8.2	(²)	(²)
Detroit	93.1	96.2	96.8	408.9	428.8	430.5	228.5	233.7	235.1
Flint	5.8	6.0	6.1	28.7	28.8	29.0	23.3	22.7	22.9
Grand Rapids	11.7	12.1	12.1	59.7	59.7	60.1	29.7	29.7	29.8
Jackson	1.6	(²)	(²)	9.2	(²)	(²)	8.9	(²)	(²)
Kalamazoo	3.8	4.0	4.0	21.2	21.9	22.0	16.4	16.8	16.9
Lansing-East Lansing	10.1	10.7	10.8	31.1	33.0	33.2	63.3	64.8	64.3
Muskegon	1.3	(²)	(²)	10.3	(²)	(²)	7.6	(²)	(²)
Saginaw-Bay City-Midland	5.8	5.9	5.9	27.5	28.6	28.7	19.3	19.6	19.6
Minnesota	108.0	112.7	113.2	425.4	435.0	436.8	305.9	317.1	315.9
Duluth	3.0	3.0	3.0	19.0	19.4	19.4	18.6	19.3	19.2
Minneapolis-St. Paul	82.6	86.9	87.7	290.7	296.2	296.8	165.2	170.2	169.9
Rochester	1.5	(²)	(²)	21.6	(²)	(²)	5.7	(²)	(²)
St. Cloud	2.1	2.2	2.2	12.8	13.2	13.2	12.0	12.7	12.6
Mississippi	35.0	36.2	36.5	128.7	132.4	134.0	189.0	193.6	193.0
Jackson	12.7	13.2	13.3	34.0	35.6	35.9	37.4	37.9	37.8
Missouri	117.9	121.3	121.9	447.8	458.5	467.2	337.8	338.4	339.3
Kansas City	51.7	52.3	52.7	151.3	151.0	152.0	104.8	106.7	106.9
St. Joseph	2.0	(²)	(²)	7.3	(²)	(²)	5.7	(²)	(²)
St. Louis	63.5	66.4	66.7	250.2	256.0	259.3	137.7	138.1	139.0
Springfield	4.5	4.6	4.6	23.7	25.2	25.6	13.3	13.4	13.3
Montana	13.2	13.0	13.0	59.5	59.3	59.6	70.1	70.0	70.3
Nebraska	44.6	46.0	46.4	139.9	142.4	143.4	135.6	138.9	139.9
Lincoln	7.5	7.8	7.8	20.9	21.1	21.4	29.3	29.3	29.5
Omaha	26.3	27.1	27.4	73.2	74.6	75.2	43.5	44.9	45.4
Nevada	20.9	22.4	22.4	192.0	196.8	197.7	61.3	61.9	62.0
Las Vegas	12.5	13.5	13.4	120.0	122.7	123.4	29.5	30.9	31.0
Reno	6.3	6.6	6.6	46.5	49.2	49.2	17.7	16.1	16.1
New Hampshire	24.3	26.2	26.5	94.6	102.3	103.1	59.4	61.6	62.0
Manchester	6.9	(²)	(²)	16.6	(²)	(²)	7.5	(²)	(²)
Nashua	2.5	2.7	2.6	14.2	14.8	15.0	5.6	6.1	6.1
New Jersey	188.4	195.6	196.8	763.3	795.4	807.8	531.6	544.2	549.1
Atlantic City	6.6	(²)	(²)	57.5	(²)	(²)	23.6	(²)	(²)
Bergen-Passaic	31.6	33.2	33.2	132.6	136.2	137.8	65.0	67.6	67.8
Camden	19.5	20.4	20.5	87.7	90.4	91.2	68.5	70.0	69.6
Jersey City	8.6	9.1	9.2	37.7	37.1	37.1	40.4	41.8	41.7
Middlesex-Somerset-Hunterdon	27.0	29.1	29.1	88.1	94.2	95.5	69.8	71.7	72.5
Monmouth-Ocean	14.1	15.0	15.1	72.9	75.0	77.2	58.4	59.3	59.4
Newark	69.9	71.2	71.6	224.9	230.6	232.0	133.4	137.3	138.2
Trenton	8.5	9.0	9.0	48.2	49.1	49.4	51.5	53.5	53.7
Vineland-Milville-Bridgeton	2.7	(²)	(²)	9.1	(²)	(²)	11.1	(²)	(²)

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
New Mexico	513.1	519.1	519.9	21.5	18.2	16.2	36.2	33.8	35.0
Albuquerque	216.6	223.5	224.5	.2	.3	.3	17.1	17.6	17.8
Las Cruces	36.9	38.1	38.3	(¹)	(¹)	(¹)	2.6	2.6	2.7
Santa Fe	48.5	50.3	50.4	.2	.1	.1	3.3	3.1	3.2
New York	7,633.9	7,749.8	7,798.7	6.4	5.9	6.2	247.4	265.0	272.4
Albany-Schenectady-Troy	375.2	385.5	386.5	.2	.2	.2	12.0	13.6	13.6
Binghamton	117.1	118.1	116.5	(¹)	(¹)	(¹)	4.1	4.3	4.5
Buffalo	406.0	414.8	417.4	.6	.5	.5	11.6	14.0	14.5
Elmira	34.3	35.0	35.2	(¹)	(¹)	(¹)	.8	1.0	.9
Glens Falls	39.5	40.6	40.4	(¹)	(¹)	(¹)	1.2	1.4	1.4
Monroe County	381.1	(²)	(²)	.3	(²)	(²)	10.7	(²)	(²)
Nassau-Suffolk	1,049.1	1,072.2	1,085.3	.3	.3	.3	45.6	47.0	49.8
New York PMSA	3,954.8	4,003.7	4,033.1	1.9	1.8	1.8	121.3	131.4	134.1
New York City	3,462.5	3,505.0	3,530.8	1.4	1.3	1.3	97.8	106.4	107.9
Niagara Falls	78.6	76.3	76.7	(¹)	(¹)	(¹)	2.2	2.2	2.2
Orange County	89.9	92.5	92.8	(¹)	(¹)	(¹)	3.1	3.5	3.8
Poughkeepsie	112.4	114.2	114.2	.2	.2	.2	4.8	5.0	5.2
Rochester	442.0	451.6	450.9	.6	.7	.7	12.9	14.0	14.2
Rockland County	91.8	93.1	93.3	(¹)	(¹)	(¹)	3.4	3.4	3.6
Syracuse	281.4	288.4	286.4	.3	.2	.2	13.5	14.4	14.2
Utica-Rome	114.5	115.2	115.7	.1	.1	.2	2.4	2.9	3.1
Westchester County	385.2	389.6	392.9	.3	.3	.3	19.1	20.4	21.2
North Carolina	2,620.9	2,675.1	2,695.6	4.7	4.5	4.6	143.5	150.3	155.8
Asheville	73.8	74.8	75.2	.1	.1	.1	3.4	3.4	3.5
Charlotte-Gastonia-Rock Hill	515.8	518.1	521.2	.3	.3	.3	28.4	28.5	28.9
Greensboro-Winston-Salem-High Point	434.0	440.1	442.7	.3	.4	.4	21.5	22.0	22.6
Raleigh-Durham	350.7	360.0	360.3	.3	.3	.3	23.2	24.0	24.6
North Dakota	245.1	243.7	244.5	6.7	5.7	5.5	8.7	7.4	7.6
Bismarck	35.1	35.1	35.1	.2	.2	.2	1.2	1.1	1.1
Fargo-Moorhead	65.0	66.9	66.5	(¹)	(¹)	(¹)	2.4	2.3	2.3
Grand Forks	27.6	28.4	28.6	(¹)	(¹)	(¹)	.9	1.2	1.2
Ohio	4,282.7	4,387.1	4,421.6	26.0	25.4	25.0	130.0	129.8	135.8
Akron	253.4	258.5	260.7	.8	.7	.7	6.4	6.8	7.1
Canton	148.4	(²)	(²)	1.2	(²)	(²)	4.4	(²)	(²)
Cincinnati	612.7	633.5	638.4	.4	.4	.4	20.9	20.4	21.5
Cleveland	851.4	865.1	871.6	1.1	1.1	1.1	24.0	23.8	24.8
Columbus	589.5	619.3	624.9	1.0	.9	.9	18.6	19.3	20.4
Dayton-Springfield	401.0	409.1	413.5	.3	.3	.3	11.2	11.6	12.8
Toledo	259.1	264.5	266.5	.2	.2	.2	7.2	7.5	7.8
Youngstown-Warren	180.5	(²)	(²)	.7	(²)	(²)	4.9	(²)	(²)
Oklahoma	1,181.1	1,158.3	1,159.8	67.9	59.9	57.9	45.6	42.1	43.4
Enid	24.5	(²)	(²)	1.9	(²)	(²)	1.0	(²)	(²)
Lawton	33.3	32.9	33.0	.3	.2	.2	1.3	1.2	1.2
Oklahoma City	427.6	419.7	420.0	17.8	16.1	15.5	16.3	15.0	15.8
Tulsa	302.2	301.0	301.5	20.7	19.8	19.8	13.1	12.8	13.1
Oregon	1,008.3	1,024.4	1,029.1	1.4	1.5	1.5	28.7	27.5	27.8
Eugene-Springfield	95.2	95.9	96.4	.1	.2	.2	2.5	2.6	2.7
Portland	512.6	517.2	520.0	.5	.5	.5	15.8	15.4	15.5
Salem	84.9	87.1	88.0	.1	.1	.1	2.5	2.8	2.9
Pennsylvania	4,652.0	4,706.9	4,738.1	36.4	34.0	33.8	161.7	162.9	172.0
Allentown-Bethlehem	280.2	259.2	259.9	.4	.4	.4	8.3	8.9	9.2
Altoona	47.1	48.0	48.6	(²)	(²)	(²)	1.9	1.8	2.0
Beaver County	53.2	51.6	51.6	(²)	(²)	(²)	3.1	4.1	4.2
Delaware Valley	1,828.4	1,655.9	1,664.6	1.1	1.0	1.0	57.8	58.3	61.3
Erie	107.4	108.1	108.1	.2	.2	.2	2.3	2.6	2.6
Harrisburg-Lebanon-Carlisle	269.6	275.5	277.4	.3	.3	.3	9.1	8.8	9.1
Johnstown	73.6	74.0	74.9	5.0	3.6	3.6	1.7	1.9	2.0
Lancaster	162.5	166.6	168.6	.3	.3	.3	7.5	8.1	8.4
Philadelphia PMSA	2,016.8	2,054.1	2,068.0	1.2	1.1	1.1	74.6	75.2	79.5
Philadelphia City	751.7	753.6	757.3	(²)	(²)	(²)	16.1	17.1	18.6
Pittsburgh	826.9	841.3	846.9	6.7	7.1	7.1	33.9	33.1	35.6

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
New Mexico	36.6	36.9	36.6	30.3	29.0	29.1	117.9	124.0	125.2
Albuquerque	19.2	19.4	19.4	12.0	12.1	12.2	54.2	56.8	57.0
Las Cruces	3.4	3.1	3.1	1.4	1.4	1.4	7.3	7.8	7.9
Santa Fe	1.5	1.6	1.6	1.1	1.2	1.2	8.5	9.6	9.6
New York	1,304.1	1,265.6	1,270.8	411.8	406.4	405.6	1,589.3	1,621.4	1,632.4
Albany-Schenectady-Troy	52.0	50.7	50.7	16.6	16.1	16.1	78.5	81.6	81.9
Binghamton	40.7	37.9	37.9	4.1	4.1	4.1	22.7	23.8	23.7
Buffalo	78.8	76.7	77.0	21.3	20.7	20.9	98.9	103.5	104.1
Elmira	7.3	7.1	7.1	1.4	1.3	1.3	9.3	9.8	9.9
Glens Falls	10.0	9.7	9.8	1.3	1.3	1.3	8.6	9.0	9.0
Monroe County	127.3	(^a)	(^a)	11.0	(^a)	(^a)	71.0	(^a)	(^a)
Nassau-Suffolk	179.9	181.2	181.6	46.1	46.2	46.8	277.7	285.1	289.2
New York PMSA	503.1	482.9	487.9	254.6	251.6	249.3	753.4	759.4	764.6
New York City	416.1	397.2	402.1	229.3	226.5	224.2	635.5	639.5	644.1
Niagara Falls	24.9	24.0	23.8	3.2	3.3	3.3	17.2	17.2	17.5
Orange County	15.0	15.0	14.9	5.5	5.4	5.4	22.5	24.0	24.2
Poughkeepsie	34.7	33.6	33.5	3.2	3.2	3.2	19.1	20.0	20.2
Rochester	147.2	143.5	143.6	13.5	13.4	13.4	88.9	92.7	93.0
Rockland County	16.1	15.8	15.8	4.1	4.0	4.0	21.3	21.8	21.9
Syracuse	58.6	56.3	55.8	15.5	15.8	16.0	63.4	65.9	66.0
Utica-Rome	26.0	24.9	25.0	4.5	4.6	4.5	23.6	24.3	24.4
Westchester County	69.2	68.1	68.2	20.7	20.4	20.4	92.7	94.2	94.8
North Carolina	825.3	824.3	823.9	127.6	128.9	130.5	565.2	580.4	588.7
Asheville	20.7	21.2	20.9	3.4	3.7	3.6	16.7	16.6	16.9
Charlotte-Gastonia-Rock Hill	149.3	145.0	146.0	43.3	44.9	45.2	121.2	122.4	122.9
Greensboro-Winston-Salem-High Point	153.7	152.2	152.0	23.8	24.6	24.8	93.4	95.0	96.2
Raleigh-Durham	58.4	59.4	58.9	16.5	16.8	16.9	71.0	74.1	74.5
North Dakota	14.8	15.2	15.3	16.1	15.7	15.6	65.8	65.1	65.6
Bismarck	1.9	1.9	1.8	2.8	2.7	2.7	9.2	9.3	9.4
Fargo-Moorhead	4.8	4.7	4.7	3.8	4.0	3.8	19.3	19.9	20.0
Grand Forks	1.3	1.6	1.6	1.4	1.4	1.4	8.0	7.9	7.9
Ohio	1,124.2	1,114.2	1,113.3	199.3	199.4	200.5	993.6	1,039.7	1,052.9
Akron	68.3	66.5	66.6	12.8	12.9	13.0	60.7	63.1	63.9
Canton	46.2	(^a)	(^a)	5.9	(^a)	(^a)	35.1	(^a)	(^a)
Cincinnati	145.2	148.3	147.5	33.3	33.3	33.5	155.0	161.3	162.8
Cleveland	212.3	205.3	205.3	40.1	41.2	41.5	202.9	208.1	209.7
Columbus	105.2	106.3	105.8	25.8	25.8	25.8	145.2	155.0	157.4
Dayton-Springfield	106.3	105.5	105.5	14.1	14.5	14.7	86.5	90.5	91.7
Toledo	65.0	63.3	63.2	13.7	13.5	13.6	62.6	64.6	65.4
Youngstown-Warren	53.0	(^a)	(^a)	7.4	(^a)	(^a)	43.2	(^a)	(^a)
Oklahoma	174.4	165.7	163.3	64.5	62.5	62.3	284.9	282.5	285.6
Enid	1.9	(^a)	(^a)	2.5	(^a)	(^a)	6.9	(^a)	(^a)
Lawton	3.5	3.5	3.5	1.3	1.2	1.2	8.8	8.7	8.8
Oklahoma City	53.1	51.0	51.0	21.6	21.4	21.2	108.1	105.5	105.7
Tulsa	52.9	52.6	52.3	21.3	21.2	21.3	72.4	73.5	73.3
Oregon	192.9	193.0	193.3	58.7	58.0	57.9	251.0	255.4	256.6
Eugene-Springfield	18.1	17.4	17.3	4.4	4.2	4.0	23.9	24.1	24.2
Portland	91.4	91.5	91.3	33.7	34.4	34.3	135.7	136.1	137.6
Salem	11.1	10.9	10.8	2.4	2.6	2.6	19.4	20.0	20.5
Pennsylvania	1,097.8	1,057.4	1,055.7	238.8	234.9	235.4	1,032.9	1,072.6	1,080.4
Allentown-Bethlehem	89.8	81.9	81.1	13.8	13.5	13.8	53.1	55.9	56.2
Altoona	11.0	10.8	10.9	4.7	4.5	4.5	11.9	12.6	12.7
Beaver County	14.9	11.7	11.6	5.0	4.9	4.9	10.8	11.0	10.9
Delaware Valley	322.6	318.3	318.1	77.1	76.7	76.2	359.1	372.4	376.1
Erie	36.4	35.0	34.7	4.1	4.2	4.1	22.5	23.0	23.2
Harrisburg-Lebanon-Carlisle	51.5	50.9	50.6	17.7	17.5	17.3	59.0	61.9	62.1
Johnstown	12.2	12.1	12.3	5.0	5.0	5.0	15.7	16.0	16.3
Lancaster	57.7	57.9	58.0	6.8	6.5	6.7	38.4	40.0	40.7
Philadelphia PMSA	398.6	396.0	395.7	93.9	93.7	93.6	463.4	478.1	482.8
Philadelphia City	105.4	101.5	101.7	45.1	43.8	43.6	142.8	144.6	146.3
Pittsburgh	140.1	135.0	134.1	46.0	45.0	45.2	205.5	212.6	214.2

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
New Mexico	25.2	25.8	26.1	110.5	115.1	115.8	134.9	136.3	135.9
Albuquerque	13.2	13.4	13.4	56.2	58.8	59.0	44.5	45.1	45.4
Las Cruces	1.5	1.6	1.6	5.1	5.5	5.5	15.6	16.1	16.1
Santa Fe	1.9	2.0	2.0	11.9	12.2	12.3	20.1	20.5	20.4
New York	709.5	724.3	727.6	2,010.3	2,081.1	2,095.5	1,355.0	1,380.0	1,388.3
Albany-Schenectady-Troy	19.1	19.9	20.0	90.3	93.9	94.2	106.5	109.5	109.8
Binghamton	3.7	3.7	3.7	20.9	21.3	21.3	20.9	21.0	21.3
Buffalo	22.2	22.7	22.8	100.9	104.2	104.7	71.7	72.5	73.0
Elmira	1.1	1.2	1.2	8.1	8.5	8.5	6.3	6.3	6.4
Glens Falls	1.8	1.8	1.8	8.0	8.3	8.1	8.5	8.9	8.9
Monroe County	17.2	(^a)	(^a)	83.7	(^a)	(^a)	40.0	(^a)	(^a)
Nassau-Suffolk	63.6	66.3	66.7	258.2	265.7	270.1	177.7	180.5	180.7
New York PMSA	528.7	538.9	541.2	1,161.8	1,193.3	1,203.2	630.0	644.4	651.1
New York City	500.9	510.4	512.4	1,031.2	1,059.8	1,068.2	550.3	563.9	570.5
Niagara Falls	1.9	1.9	1.9	14.9	15.3	15.5	12.3	12.2	12.3
Orange County	3.4	3.5	3.5	18.9	19.2	19.3	21.4	21.8	21.9
Poughkeepsie	3.4	3.6	3.6	23.2	24.2	24.1	23.8	24.4	24.3
Rochester	19.0	19.5	19.7	97.2	103.1	102.3	62.6	64.6	64.1
Rockland County	3.5	3.7	3.7	22.0	23.0	23.0	21.1	21.0	21.1
Syracuse	18.3	18.7	18.7	63.6	68.3	66.7	48.3	48.8	48.9
Utica-Rome	6.0	6.2	6.1	23.2	23.6	23.7	28.7	28.7	28.8
Westchester County	23.7	24.3	24.4	104.6	106.2	107.8	54.9	55.7	55.8
North Carolina	106.0	111.6	112.4	417.3	437.9	443.1	431.4	437.2	436.6
Asheville	2.5	2.5	2.5	14.7	15.2	15.5	12.2	12.1	12.1
Charlotte-Gastonia-Rock Hill	28.0	29.1	29.3	88.3	89.1	89.5	56.9	58.8	59.2
Greensboro-Winston-Salem-High Point	20.4	20.9	21.1	70.5	73.1	73.5	50.4	51.9	52.2
Raleigh-Durham	18.0	19.8	20.0	78.4	80.9	81.1	84.9	84.6	83.9
North Dakota	12.3	12.3	12.4	56.9	57.9	58.1	63.8	64.4	64.4
Bismarck	1.7	1.7	1.7	9.9	10.1	10.1	8.2	8.1	8.1
Fargo-Moorhead	4.2	4.3	4.3	16.9	17.7	17.8	13.6	14.0	13.6
Grand Forks	1.1	1.1	1.1	5.9	6.1	6.1	9.0	9.1	9.3
Ohio	214.1	222.0	223.0	920.0	972.0	982.4	675.7	684.7	688.8
Akron	9.3	9.9	9.9	51.9	54.8	55.3	43.0	43.9	44.3
Canton	6.0	(^a)	(^a)	31.6	(^a)	(^a)	18.1	(^a)	(^a)
Cincinnati	34.5	36.1	36.3	141.9	149.9	151.9	81.6	83.9	84.4
Cleveland	48.7	50.0	50.0	206.8	219.3	222.2	115.5	116.3	117.0
Columbus	48.1	50.5	50.8	131.6	144.9	146.5	114.2	116.7	117.4
Dayton-Springfield	16.4	16.6	16.7	93.2	97.0	98.0	73.0	73.1	73.9
Toledo	9.8	10.8	10.8	59.5	62.6	63.3	41.1	42.0	42.1
Youngstown-Warren	7.2	(^a)	(^a)	40.3	(^a)	(^a)	23.8	(^a)	(^a)
Oklahoma	63.2	63.7	63.6	224.7	226.1	228.5	255.9	255.8	255.2
Enid	1.3	(^a)	(^a)	5.2	(^a)	(^a)	3.8	(^a)	(^a)
Lawton	1.5	1.5	1.5	5.1	5.2	5.2	11.5	11.4	11.4
Oklahoma City	27.0	26.8	26.8	85.7	84.5	85.0	98.0	99.4	99.2
Tulsa	17.2	17.1	17.1	69.4	69.1	69.6	35.2	34.9	35.0
Oregon	65.0	66.4	66.7	211.3	218.0	219.6	201.3	204.6	205.7
Eugene-Springfield	4.4	4.5	4.5	19.9	20.8	21.3	21.9	22.1	22.2
Portland	41.3	42.1	42.2	118.7	121.4	122.5	75.5	75.8	76.1
Salem	5.0	5.1	5.1	16.0	17.2	17.4	28.4	28.4	28.6
Pennsylvania	256.2	265.7	267.3	1,142.4	1,189.0	1,201.2	685.8	690.4	692.3
Allentown-Bethlehem	10.0	10.1	10.1	55.9	59.6	60.1	28.9	28.9	29.0
Altoona	1.4	1.4	1.4	9.3	9.8	10.1	6.9	7.1	7.0
Beaver County	1.8	1.8	1.8	10.4	10.8	10.9	7.2	7.3	7.3
Delaware Valley	118.7	122.5	122.7	465.4	482.1	483.6	226.6	224.6	225.6
Erie	4.9	5.0	5.0	23.9	24.9	25.0	13.1	13.2	13.3
Harrisburg-Lebanon-Carlisle	14.8	15.3	15.7	53.4	55.8	57.0	63.8	65.0	65.3
Johnstown	4.0	4.5	4.5	17.7	18.3	18.5	12.3	12.6	12.7
Lancaster	5.8	6.2	6.2	30.9	32.4	32.9	15.1	15.2	15.4
Philadelphia PMSA	138.2	142.9	143.3	551.8	572.5	574.8	295.1	294.6	295.2
Philadelphia City	65.8	66.6	66.8	236.8	242.0	242.5	139.7	138.0	137.8
Pittsburgh	49.0	50.4	50.6	238.9	249.5	250.9	106.8	106.6	109.2

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Pennsylvania—Continued									
Reading	141.1	140.8	141.3	(¹)	(¹)	(¹)	5.0	5.2	5.4
Scranton-Wilkes-Barre	269.8	273.4	274.5	0.9	0.8	0.8	8.8	8.7	8.9
Sharon	39.2	39.5	40.2	.2	.2	.2	.7	.9	.9
State College	49.1	50.5	50.7	.3	.3	.3	1.2	1.3	1.3
Williamsport	43.9	45.6	45.9	(¹)	(¹)	(¹)	1.3	1.4	1.5
York	158.3	180.8	181.3	.4	.4	.4	7.0	7.1	7.4
Rhode Island	417.8	421.0	422.2	.1	.1	.1	12.5	13.2	13.6
Pawtucket-Woonsocket-Attleboro	122.7	127.5	127.8	.1	.1	.1	3.2	3.5	3.7
Providence	296.2	298.9	299.6	.1	.1	.1	9.6	9.7	9.9
South Carolina	1,278.5	1,313.8	1,327.4	1.8	1.7	1.7	81.0	83.7	86.8
Charleston	170.4	172.5	174.3	(¹)	(¹)	(¹)	12.7	12.8	13.0
Columbia	204.0	210.2	211.2	(¹)	(¹)	(¹)	11.9	12.9	13.1
Greenville-Spartanburg	281.8	288.5	289.3	(¹)	(¹)	(¹)	18.6	19.3	19.5
South Dakota	243.6	242.0	243.9	2.4	2.1	2.2	7.3	6.9	7.4
Rapid City	31.9	31.7	31.9	.2	.2	.2	1.7	1.3	1.3
Sioux Falls	80.9	80.5	81.2	(¹)	(¹)	(¹)	2.2	2.0	2.3
Tennessee	1,831.0	1,878.9	1,900.5	7.7	6.8	6.8	77.4	77.3	82.8
Chattanooga	173.1	177.3	179.4	.9	.9	.9	6.2	5.8	6.9
Johnson City-Kingsport-Bristol	149.2	151.3	152.3	.1	.1	.1	5.4	5.4	5.7
Knoxville	231.6	228.0	229.4	2.0	1.8	1.5	10.4	10.8	11.1
Memphis	382.3	380.8	383.1	.1	.1	.1	17.0	16.6	16.6
Nashville	423.0	426.5	428.9	.5	.6	.8	23.1	24.8	26.5
Texas	6,630.2	6,709.0	6,714.1	264.7	243.2	233.2	440.0	438.2	442.2
Abilene	53.8	54.2	53.8	4.0	3.9	3.7	2.9	2.9	2.9
Amarillo	80.0	80.6	81.0	1.8	1.5	1.5	4.7	3.6	3.9
Austin	353.2	368.4	369.2	1.1	1.1	1.1	27.4	26.5	28.0
Beaumont-Port Arthur	138.6	132.2	132.0	2.7	2.2	1.9	9.7	8.4	8.6
Brazoria	59.6	58.8	59.1	2.1	1.8	1.9	6.3	6.3	6.5
Brownsville-Harlingen	64.7	64.9	65.5	.1	.1	.1	3.5	3.4	3.4
Bryan-College Station	49.3	(²)	(²)	1.3	(²)	(²)	3.1	(²)	(²)
Corpus Christi	135.2	135.9	135.7	8.0	6.9	6.9	10.8	11.1	11.4
Dallas	1,304.9	1,332.7	1,343.6	23.8	24.1	23.4	84.3	84.6	85.2
El Paso	175.4	177.2	177.2	.3	.4	.4	9.1	9.1	9.2
Ft. Worth-Arlington	494.7	507.7	511.4	4.4	4.3	4.3	32.9	31.6	32.7
Galveston-Texas City	71.8	71.4	72.3	.8	.7	.6	3.2	2.7	2.8
Houston	1,474.5	1,492.7	1,488.9	91.5	89.9	86.8	106.3	100.8	100.6
Killeen-Temple	65.0	66.9	67.2	.1	.1	.1	3.8	3.6	3.7
Laredo	33.6	(²)	(²)	1.9	(²)	(²)	1.3	(²)	(²)
Longview-Marshall	68.0	68.9	68.7	4.6	4.5	4.5	3.6	3.4	3.4
Lubbock	90.1	91.4	91.8	.6	.4	.4	4.0	4.4	4.6
McAllen-Edinburg-Mission	84.6	86.1	87.1	1.6	1.4	1.3	4.5	4.5	4.6
Midland	50.1	48.9	48.2	11.9	10.8	10.5	2.3	2.3	2.3
Odessa	52.5	51.0	50.3	9.0	8.4	8.0	3.4	2.7	2.6
San Angelo	37.3	(²)	(²)	.9	(²)	(²)	2.2	(²)	(²)
San Antonio	478.8	485.6	488.0	3.4	3.2	3.2	36.7	35.8	38.1
Sherman-Denison	37.2	(²)	(²)	.3	(²)	(²)	1.6	(²)	(²)
Texarkana	45.1	(²)	(²)	.1	(²)	(²)	2.1	(²)	(²)
Tyler	62.1	63.4	63.4	3.2	2.6	2.5	2.9	2.8	2.9
Victoria	29.8	(²)	(²)	3.2	(²)	(²)	2.4	(²)	(²)
Waco	77.7	79.4	79.4	.2	.2	.2	4.2	4.6	4.6
Wichita Falls	51.1	(²)	(²)	3.0	(²)	(²)	2.0	(²)	(²)
Utah	614.3	629.4	634.0	10.8	8.6	8.5	31.1	30.9	31.7
Provo-Orem	70.6	71.1	72.0	.1	.1	.1	2.8	2.9	3.0
Salt Lake City-Ogden	426.1	437.7	441.1	3.4	2.0	2.0	20.9	21.0	21.3
Vermont	218.8	229.8	229.0	.4	.3	.4	10.3	13.0	12.7
Burlington	66.5	68.2	68.3	(¹)	(¹)	(¹)	3.2	3.9	3.9
Springfield	13.4	13.8	13.5	(¹)	(¹)	(¹)	.8	.9	.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Pennsylvania—Continued									
Reading	51.6	48.5	47.8	5.9	6.0	6.1	28.7	29.8	29.9
Scranton-Wilkes-Barre	74.0	72.3	72.3	14.2	14.7	14.7	58.0	60.3	60.5
Sharon	10.4	9.7	10.2	2.1	2.0	2.0	9.2	9.8	9.9
State College	7.8	7.8	7.9	1.2	1.2	1.2	8.7	9.0	9.2
Williamsport	14.1	14.6	14.7	1.9	1.8	1.8	9.4	10.0	10.1
York	58.7	57.7	57.5	6.9	6.9	6.9	36.8	37.6	38.1
Rhode Island									
Providence	118.6	119.7	119.5	13.4	13.6	13.6	89.7	90.4	91.0
Pawtucket-Woonsocket-Attleboro	54.0	55.9	55.6	3.4	3.5	3.5	27.5	28.5	28.7
Providence	75.6	76.6	76.5	10.4	10.3	10.3	61.7	63.8	64.1
South Carolina									
Greenville-Spartanburg	366.5	362.1	361.9	55.5	55.8	56.1	266.8	281.4	285.7
Charleston	20.0	19.4	19.4	8.6	9.0	9.1	40.8	41.0	41.4
Columbia	28.2	27.7	27.4	9.1	9.7	9.7	43.5	45.9	46.2
Greenville-Spartanburg	98.0	95.5	95.7	10.0	10.1	10.2	63.0	65.6	65.4
South Dakota									
Rapid City	28.1	27.1	27.1	12.7	12.5	12.5	63.5	62.7	63.1
Rapid City	3.7	3.5	3.5	1.9	1.9	1.8	9.0	8.8	8.8
Sioux Falls	8.2	8.0	7.8	4.6	4.4	4.5	16.6	16.1	18.1
Tennessee									
Nashville	493.3	483.0	483.0	90.3	90.5	90.2	421.0	449.5	458.5
Chattanooga	43.9	43.2	44.0	8.1	8.1	8.1	39.6	39.3	39.4
Johnson City-Kingsport-Bristol	52.4	51.5	51.3	5.8	5.4	5.5	32.5	32.9	33.1
Knoxville	51.3	48.5	48.4	8.7	8.8	8.6	54.9	53.1	53.6
Memphis	52.8	49.8	50.0	32.1	32.9	33.1	106.4	102.8	103.8
Nashville	90.1	90.4	90.0	22.5	20.3	20.4	101.4	101.8	103.3
Texas									
Dallas	1,006.8	988.6	985.0	380.3	380.2	378.1	1,673.9	1,899.0	1,702.6
Arlington	5.4	5.4	5.4	2.7	2.8	2.7	14.4	14.4	14.3
Amarillo	9.9	10.1	10.0	6.4	6.2	6.0	23.3	24.4	24.5
Austin	42.3	40.9	40.9	10.1	11.3	11.4	77.5	81.8	82.1
Beaumont-Port Arthur	28.7	26.3	26.1	10.7	10.0	10.1	32.9	32.5	32.5
Brazoria	17.0	16.2	16.1	2.4	2.0	2.0	11.0	11.2	11.3
Brownsville-Harlingen	9.5	8.5	9.0	3.4	3.3	3.3	18.3	18.6	18.6
Bryan-College Station	3.6	(²)	(²)	1.5	(²)	(²)	10.5	(²)	(²)
Corpus Christi	13.3	12.5	12.5	7.5	7.7	7.6	33.9	34.7	34.3
Dallas	233.2	232.9	234.6	82.0	85.4	85.7	345.6	354.0	355.8
El Paso	36.0	34.6	34.7	9.7	9.3	9.2	43.4	44.3	44.2
Ft. Worth-Arlington	112.0	116.7	116.7	25.6	27.3	27.2	131.6	136.3	136.9
Galveston-Texas City	10.2	10.0	10.0	5.8	5.5	5.5	13.7	13.4	13.6
Houston	173.7	168.9	167.5	100.2	100.4	100.4	376.9	375.0	372.4
Killeen-Temple	8.5	8.7	8.8	2.9	2.8	2.8	15.9	16.0	16.1
Laredo	1.7	(²)	(²)	3.6	(²)	(²)	10.2	(²)	(²)
Longview-Marshall	15.8	16.2	16.2	3.9	3.7	3.5	17.4	17.6	17.7
Lubbock	8.3	6.9	7.1	4.6	4.7	4.5	26.1	27.6	27.7
McAllen-Edinburg-Mission	11.7	11.8	11.9	2.6	2.6	2.6	26.2	26.8	27.5
Midland	3.9	3.8	3.7	2.5	2.4	2.3	11.1	11.1	11.0
Odessa	5.2	5.1	4.9	2.7	2.6	2.5	14.8	14.4	14.5
San Angelo	5.6	(²)	(²)	3.1	(²)	(²)	9.4	(²)	(²)
San Antonio	52.0	48.6	48.8	18.8	18.9	18.8	121.6	125.2	125.8
Sherman-Denison	12.0	(²)	(²)	2.0	(²)	(²)	8.1	(²)	(²)
Texarkana	7.5	(²)	(²)	2.0	(²)	(²)	10.8	(²)	(²)
Tyler	12.2	11.4	11.4	2.8	3.1	3.1	16.9	17.3	17.3
Victoria	3.1	(²)	(²)	1.6	(²)	(²)	8.1	(²)	(²)
Waco	16.0	16.9	16.8	3.5	3.5	3.5	19.0	18.6	18.7
Wichita Falls	8.6	(²)	(²)	2.7	(²)	(²)	12.5	(²)	(²)
Utah									
Provo-Orem	93.6	92.5	92.3	36.5	37.0	37.3	143.4	148.4	149.3
Provo-Orem	11.7	11.3	11.4	2.2	2.2	2.3	14.3	14.8	14.8
Salt Lake City-Ogden	63.5	62.9	63.0	28.7	28.5	28.7	105.1	108.4	109.0
Vermont									
Burlington	49.2	48.9	48.7	9.1	9.6	9.6	48.3	50.9	50.9
Burlington	16.6	16.3	16.2	2.5	2.7	2.7	15.2	15.9	15.8
Springfield	4.1	3.7	3.7	.6	.6	.6	2.3	2.5	2.6

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	Mar. 1985	Feb. 1988	Mar. 1988 ^P	Mar. 1985	Feb. 1988	Mar. 1988 ^P	Mar. 1985	Feb. 1988	Mar. 1988 ^P
Pennsylvania—Continued									
Reading	8.9	7.2	7.4	28.4	27.3	27.8	18.6	18.8	18.9
Scranton—Wilkes-Barre	11.1	11.7	11.8	81.1	83.3	84.1	41.7	41.8	41.8
Sharon	1.3	1.3	1.3	10.0	10.3	10.4	5.3	5.3	5.3
State College	1.4	1.4	1.4	7.8	8.3	8.4	20.7	21.2	21.0
Williamsport	2.2	2.2	2.2	8.7	9.1	9.2	6.3	6.5	6.4
York	4.3	4.8	4.6	26.3	28.3	28.4	17.9	18.0	18.0
Rhode Island									
Pawtucket—Woonsocket—Attleboro	3.2	3.3	3.4	21.5	22.8	22.7	9.8	10.1	10.1
Providence	19.5	19.5	19.6	75.4	75.9	76.2	43.9	43.0	42.9
South Carolina									
Charleston	7.8	7.9	7.9	31.8	33.5	34.3	48.6	48.8	49.1
Columbia	16.4	17.6	17.8	36.5	38.2	38.4	58.1	57.9	58.5
Greenville—Spartanburg	10.9	11.1	11.1	44.0	47.0	47.3	37.0	39.8	39.7
South Dakota									
Rapid City	1.6	1.7	1.7	7.8	7.8	7.9	8.2	6.8	6.7
Sioux Falls	5.7	5.7	5.8	16.2	16.8	17.1	7.3	7.4	7.4
Tennessee									
Chattanooga	10.1	10.8	10.8	33.1	39.4	39.2	31.2	29.8	30.1
Johnson City—Kingsport—Bristol	4.8	4.7	4.7	24.7	24.4	24.9	23.8	28.9	27.0
Knoxville	8.7	8.4	8.4	48.4	48.8	49.4	47.2	48.2	48.4
Memphis	21.7	23.1	23.1	86.4	86.7	86.8	65.8	68.8	69.6
Nashville	27.9	29.6	29.5	95.1	95.1	94.3	82.4	63.9	64.1
Texas									
Abilene	2.8	2.8	2.8	13.4	13.8	13.8	8.2	8.2	8.2
Amarillo	4.5	4.3	4.4	15.5	15.9	16.1	13.9	14.6	14.8
Austin	23.6	25.3	25.4	77.9	84.3	84.8	93.3	97.2	97.5
Beaumont—Port Arthur	5.8	5.5	5.5	27.9	27.3	27.2	20.2	20.0	20.1
Brazoria	2.3	2.3	2.3	8.1	8.1	8.2	10.4	10.9	10.8
Brownsville—Harlingen	3.4	3.5	3.5	11.8	12.8	12.8	14.7	14.9	14.8
Bryan—College Station	2.1	(²)	(²)	7.3	(²)	(²)	19.9	(²)	(²)
Corpus Christi	6.9	6.9	6.9	27.4	28.1	28.0	27.4	28.0	28.1
Dallas	125.2	128.6	131.1	275.8	280.9	284.5	135.0	142.2	143.3
El Paso	9.0	9.3	9.3	31.4	33.8	33.7	36.5	36.4	36.5
Ft. Worth—Arlington	27.4	27.7	27.9	100.2	102.0	103.8	60.6	61.8	61.9
Galveston—Texas City	4.5	4.6	4.7	12.6	12.5	13.0	21.0	22.0	22.1
Houston	106.2	112.2	112.0	339.6	353.7	356.4	180.1	191.8	192.8
Killeen—Temple	2.8	2.9	3.0	12.3	13.2	13.1	18.7	19.6	19.6
Laredo	1.6	(²)	(²)	5.4	(²)	(²)	7.9	(²)	(²)
Longview—Marshall	3.3	3.4	3.4	10.9	11.9	11.9	8.5	8.2	8.1
Lubbock	5.6	5.4	5.4	19.2	19.9	19.9	21.7	22.1	22.2
McAllen—Edinburg—Mission	3.8	4.1	4.1	12.9	13.2	13.4	21.3	21.7	21.7
Midland	3.3	3.2	3.2	9.2	8.9	8.9	5.9	6.4	6.3
Odessa	2.0	1.9	1.9	8.1	8.4	8.4	7.3	7.5	7.5
San Angelo	1.8	(²)	(²)	7.6	(²)	(²)	6.7	(²)	(²)
San Antonio	35.3	36.9	37.0	107.0	109.5	110.7	104.0	107.5	107.8
Sherman—Denison	1.4	(²)	(²)	6.9	(²)	(²)	4.9	(²)	(²)
Texarkana	1.8	(²)	(²)	8.1	(²)	(²)	12.8	(²)	(²)
Tyler	3.8	4.1	4.1	12.2	13.3	13.3	8.1	8.8	8.8
Victoria	1.8	(²)	(²)	5.5	(²)	(²)	4.3	(²)	(²)
Waco	4.8	4.7	4.7	18.2	18.6	18.8	11.8	12.1	12.1
Wichita Falls	2.4	(²)	(²)	9.5	(²)	(²)	10.4	(²)	(²)
Utah									
Provo—Orem	2.2	2.1	2.2	24.0	25.0	25.3	13.3	12.7	12.9
Salt Lake City—Ogden	25.0	26.5	26.7	88.8	93.8	95.0	90.8	94.7	95.5
Vermont									
Burlington	2.9	3.0	3.0	14.9	15.5	15.5	11.2	10.9	11.2
Springfield4	.4	.4	3.4	3.8	3.6	1.8	1.7	1.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Virginia	2,392.6	2,478.8	2,496.5	17.2	16.6	17.0	139.6	149.3	154.3
Bristol	28.3	29.8	30.0	.1	.1	.1	1.0	1.3	1.3
Charlottesville	60.0	(²)	(²)	.1	(²)	(²)	3.3	(²)	(²)
Danville	38.8	(²)	(²)	.1	(²)	(²)	1.3	(²)	(²)
Lynchburg	71.7	72.3	72.1	.1	.1	.1	2.5	2.8	2.8
Norfolk-Virginia Beach-Newport News	494.2	517.1	520.9	.1	.1	.1	32.5	35.2	36.3
Northern Virginia	596.2	642.9	649.7	.5	.5	.5	38.7	44.2	45.9
Richmond-Petersburg	396.2	404.3	407.5	.3	.3	.3	22.0	22.9	23.3
Roanoke	110.0	113.5	114.6	.1	.2	.2	5.9	6.5	7.0
Washington	1,670.8	1,715.8	1,729.4	2.5	2.8	2.9	73.8	73.9	76.8
Seattle	829.9	865.2	870.0	.5	.4	.5	38.0	42.3	43.9
West Virginia	583.9	583.8	586.7	44.5	42.9	42.4	18.8	18.3	19.7
Charleston	105.0	105.7	106.3	2.4	2.5	2.6	3.7	3.4	3.7
Huntington-Ashland	99.7	98.8	99.2	1.1	1.2	1.2	4.2	3.2	3.4
Parkersburg-Marietta	56.9	57.1	57.0	1.2	1.0	1.0	2.1	2.2	2.3
Wheeling	56.8	57.0	56.6	2.6	2.5	2.4	1.6	1.5	1.6
Wisconsin	1,927.8	1,958.9	1,967.4	1.4	1.5	1.7	51.6	53.7	54.2
Appleton-Oshkosh-Neenah	131.9	135.2	136.2	(¹)	(¹)	(¹)	4.5	5.3	5.0
Eau Claire	50.0	50.4	50.1	(¹)	(¹)	(¹)	1.2	1.3	1.2
Green Bay	85.9	86.9	87.7	(¹)	(¹)	(¹)	3.1	3.3	3.6
Janesville-Beloit	51.9	52.0	52.0	(¹)	(¹)	(¹)	1.3	1.3	1.2
Kenosha	36.6	35.3	37.2	(¹)	(¹)	(¹)	1.2	1.2	1.2
La Crosse	46.9	48.3	48.4	(¹)	(¹)	(¹)	1.1	1.1	1.1
Madison	183.4	188.5	188.8	(¹)	(¹)	(¹)	5.1	5.5	5.5
Milwaukee	654.7	659.5	659.9	(¹)	(¹)	(¹)	17.0	17.5	17.9
Racine	65.8	66.1	65.8	(¹)	(¹)	(¹)	1.3	1.5	1.4
Sheboygan	43.3	43.7	44.0	(¹)	(¹)	(¹)	1.1	1.5	1.4
Wausau	41.2	41.5	41.6	(¹)	(¹)	(¹)	1.0	1.4	1.2
Wyoming	196.0	194.9	196.7	24.8	24.5	23.9	12.1	10.6	12.3
Puerto Rico	691.9	696.7	(¹)	.7	.6	(¹)	25.9	22.9	(¹)
Caguas	43.0	43.4	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Mayaguez	49.7	50.8	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Ponce	43.0	44.3	(¹)	.1	(¹)	(¹)	1.7	2.3	(¹)
San Juan	427.1	427.8	(¹)	.3	.3	(¹)	20.3	17.4	(¹)
Virgin Islands	37.6	37.3	37.0	(¹)	(¹)	(¹)	2.2	2.6	2.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Virginia	422.9	426.4	425.4	128.8	132.3	132.2	525.1	550.3	552.7
Bristol	9.5	9.9	9.9	1.1	1.1	1.1	6.9	7.3	7.4
Charlottesville	9.7	(^b)	(^b)	2.0	(^b)	(^b)	10.8	(^b)	(^b)
Danville	16.8	(^b)	(^b)	.9	(^b)	(^b)	8.1	(^b)	(^b)
Lynchburg	25.4	24.9	24.5	2.8	3.0	3.0	12.9	13.7	13.7
Norfolk-Virginia Beach-Newport News	67.6	68.8	68.7	24.4	24.8	24.8	117.7	124.2	124.0
Northern Virginia	30.2	33.0	33.2	41.3	43.4	43.2	134.9	151.2	151.5
Richmond-Petersburg	65.2	61.9	61.7	21.8	21.3	21.3	93.2	95.6	96.8
Roanoke	20.9	20.9	20.6	9.0	9.5	9.5	28.0	29.1	29.3
Washington	289.5	293.7	294.7	90.2	93.6	94.1	406.5	419.5	423.0
Seattle	160.8	168.1	168.3	53.8	56.6	57.0	204.6	213.4	214.1
West Virginia	90.0	87.8	87.4	37.5	36.5	36.6	130.3	129.1	129.8
Charleston	13.7	13.0	12.7	8.7	8.6	8.6	26.7	27.2	27.4
Huntington-Ashland	20.5	19.2	19.2	7.8	7.6	7.6	25.2	25.6	25.7
Parkersburg-Marietta	14.6	14.4	14.5	2.0	2.0	1.9	13.6	13.5	13.5
Wheeling	8.0	7.8	7.8	3.1	3.2	3.2	14.6	15.0	14.7
Wisconsin	502.3	507.4	510.4	92.3	92.3	93.1	443.9	448.4	451.3
Appleton-Oshkosh-Neenah	47.4	49.2	49.2	5.1	4.9	4.9	27.9	26.1	28.3
Eau Claire	9.2	9.3	9.2	2.6	2.8	2.8	14.2	14.6	14.6
Green Bay	22.8	23.1	23.3	6.0	6.0	6.0	22.2	21.8	22.0
Janesville-Beloit	18.1	17.7	17.6	2.0	2.0	2.0	12.3	12.5	12.6
Kenosha	10.7	9.4	11.4	1.4	1.2	1.2	7.9	6.0	8.0
La Crosse	10.5	10.7	10.6	2.4	2.4	2.4	12.3	12.3	12.2
Madison	20.1	20.4	20.4	6.5	6.5	6.5	39.3	40.2	40.5
Milwaukee	171.8	171.4	171.5	35.4	35.2	35.3	145.4	146.5	147.4
Racine	24.6	23.9	23.2	2.2	2.1	2.1	14.5	14.9	15.0
Sheboygan	18.4	17.7	17.8	1.4	1.4	1.4	7.9	8.0	8.2
Wausau	10.4	10.6	10.7	2.5	2.5	2.5	10.1	10.0	10.3
Wyoming	7.5	7.6	7.9	14.9	14.9	14.7	44.6	42.7	42.7
Puerto Rico	146.8	152.6	(^c)	14.8	13.2	(^c)	117.5	119.4	(^c)
Caguas	15.0	15.2	(^c)	(^c)	(^c)	(^c)	7.7	8.0	(^c)
Mayaguez	19.7	21.1	(^c)	(^c)	(^c)	(^c)	6.1	6.0	(^c)
Ponce	8.6	9.3	(^c)	(^c)	(^c)	(^c)	6.5	6.4	(^c)
San Juan	87.0	66.9	(^c)	11.2	10.4	(^c)	80.3	62.2	(^c)
Virgin Islands	2.3	1.7	1.6	2.4	2.4	2.4	8.3	8.5	8.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
NOT SEASONALLY ADJUSTED**

B-8. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Virginia	119.5	123.8	125.0	520.7	546.8	555.2	518.9	533.2	534.7
Bristol	1.0	.9	1.0	3.7	4.0	4.1	4.8	5.2	5.2
Charlottesville	3.0	(²)	(²)	9.8	(²)	(²)	21.3	(²)	(²)
Danville	1.0	(²)	(²)	5.4	(²)	(²)	5.2	(²)	(²)
Lynchburg	3.3	3.5	3.5	12.5	12.6	12.7	12.1	11.7	11.8
Norfolk-Virginia Beach-Newport News	21.8	22.8	22.7	108.9	116.5	119.3	121.2	124.8	124.9
Northern Virginia	35.2	37.8	38.9	178.3	189.8	192.3	137.0	143.0	144.2
Richmond-Petersburg	30.9	32.8	33.1	75.6	79.9	80.9	87.3	89.6	90.1
Roanoke	6.6	6.8	6.9	24.6	26.1	26.4	14.8	14.5	14.5
Washington	97.3	101.1	101.7	365.6	379.5	382.6	345.4	352.3	353.6
Seattle	61.4	63.6	64.1	185.2	193.9	195.5	125.4	126.9	126.6
West Virginia	23.3	23.9	23.9	112.8	116.9	117.4	126.7	128.4	129.5
Charleston	5.8	5.8	5.9	22.7	23.6	23.7	21.3	21.6	21.7
Huntington-Ashland	3.9	3.9	3.9	17.7	18.4	18.5	19.3	19.7	19.7
Parkersburg-Marietta	2.0	2.1	2.1	11.8	12.3	12.1	9.6	9.6	9.6
Wheeling	2.7	3.0	3.0	15.1	15.0	15.0	9.1	9.0	9.1
Wisconsin	102.1	104.8	105.5	406.6	417.5	418.4	327.6	333.2	332.8
Appleton-Oshkosh-Neenah	6.7	6.9	7.0	23.3	24.5	24.9	16.8	16.3	16.8
Eau Claire	1.9	1.9	1.9	10.1	10.5	10.6	10.8	10.2	9.9
Green Bay	3.0	3.1	3.1	18.3	19.3	19.3	10.4	10.3	10.4
Janesville-Beloit	1.6	1.6	1.6	9.8	10.0	10.0	6.7	6.8	6.9
Kenosha	1.0	1.0	1.0	8.1	8.1	7.9	6.2	6.4	6.4
La Crosse	1.3	1.4	1.4	11.6	12.9	12.9	7.6	7.6	7.7
Madison	14.5	16.0	16.2	39.1	40.6	40.7	58.7	59.1	58.9
Milwaukee	44.4	44.2	44.4	160.3	163.4	164.2	80.2	80.9	79.0
Racine	2.2	2.2	2.2	13.0	13.4	13.7	8.0	8.1	8.1
Sheboygan	1.9	2.0	2.0	6.9	7.6	7.8	5.6	5.5	5.5
Wausau	3.7	3.2	3.2	7.3	7.6	7.5	6.1	6.2	6.1
Wyoming	8.0	7.9	7.8	31.0	33.1	33.0	52.8	53.6	54.4
Puerto Rico	29.6	31.0	(¹)	96.4	95.6	(¹)	256.2	261.3	(¹)
Caguas	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	15.1	15.2	(¹)
Mayaguez	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	15.6	15.5	(¹)
Ponce	(¹)	(¹)	(¹)	7.5	7.7	(¹)	15.3	15.3	(¹)
San Juan	23.7	25.0	(¹)	70.9	70.0	(¹)	153.3	155.6	(¹)
Virgin Islands	1.9	1.8	1.8	6.8	7.2	7.3	13.7	13.1	13.1

¹ Not available.

² Publication of data has been suspended because of budget cuts.

³ Combined with construction.

^P = preliminary.

NOTE: Area definitions are published annually in the May issue of this publication. All State and area data have been adjusted to March 1985 benchmarks except Michigan. Data for Michigan have been adjusted to December 1984 benchmarks.

**ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS**

C-1. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by major industry, 1964 to date

Year and month	Total private ¹			Mining			Construction		
	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings
Annual averages									
1964	38.7	\$2.36	\$91.33	41.9	\$2.81	\$117.74	37.2	\$3.55	\$132.06
1965	38.8	2.46	95.45	42.3	2.92	123.52	37.4	3.70	138.38
1966	38.6	2.56	98.82	42.7	3.05	130.24	37.6	3.89	146.26
1967	38.0	2.68	101.84	42.6	3.19	135.89	37.7	4.11	154.95
1968	37.8	2.85	107.73	42.8	3.35	142.71	37.3	4.41	164.49
1969	37.7	3.04	114.61	43.0	3.60	154.80	37.9	4.79	181.54
1970	37.1	3.23	119.83	42.7	3.85	164.40	37.3	5.24	195.45
1971	36.9	3.45	127.31	42.4	4.06	172.14	37.2	5.69	211.67
1972	37.0	3.70	136.90	42.6	4.44	189.14	36.5	6.06	221.19
1973	36.9	3.94	145.39	42.4	4.75	201.40	36.8	6.41	235.89
1974	36.5	4.24	154.76	41.9	5.23	219.14	36.6	6.81	249.25
1975	36.1	4.53	163.53	41.9	5.95	249.31	36.4	7.31	266.08
1976	36.1	4.86	175.45	42.4	6.46	273.90	36.8	7.71	283.73
1977	36.0	5.25	189.00	43.4	6.94	301.20	36.5	8.10	295.65
1978	35.8	5.69	203.70	43.4	7.67	332.88	36.8	8.66	318.69
1979	35.7	6.16	219.91	43.0	8.49	365.07	37.0	9.27	342.99
1980	35.3	6.66	235.10	43.3	9.17	397.06	37.0	9.94	367.78
1981	35.2	7.25	255.20	43.7	10.04	438.75	36.9	10.82	399.26
1982	34.8	7.68	267.26	42.7	10.77	459.88	36.7	11.63	426.82
1983	35.0	8.02	280.70	42.5	11.28	479.40	37.1	11.94	442.97
1984	35.3	8.33	294.05	43.3	11.63	503.58	37.7	12.12	456.92
1985	35.1	8.58	301.16	43.4	11.95	518.63	37.7	12.26	462.20
Monthly data, not seasonally adjusted									
1985:									
April	34.9	\$8.54	\$298.05	43.3	\$11.93	\$516.57	37.8	\$12.21	\$461.54
May	35.0	8.53	298.55	43.5	11.86	515.91	38.1	12.19	464.44
June	35.4	8.56	303.02	43.7	11.99	523.96	38.1	12.12	461.77
July	35.3	8.54	301.46	42.9	11.88	509.65	38.6	12.16	469.38
August	35.4	8.54	302.32	43.3	11.95	517.44	38.3	12.22	468.03
September	35.2	8.68	305.54	43.7	12.00	524.40	38.5	12.40	477.40
October	35.1	8.65	303.62	43.2	11.95	516.24	38.2	12.36	472.15
November	34.9	8.68	302.93	43.3	12.02	520.47	36.7	12.22	448.47
December	35.3	8.73	308.17	43.8	12.22	535.24	36.9	12.42	458.30
1986:									
January	34.8	8.73	303.80	44.4	12.18	540.79	37.2	12.29	457.19
February	34.6	8.75	302.75	42.4	12.27	520.25	35.1	12.29	431.38
March ^p	34.8	8.74	304.15	42.4	12.28	520.67	36.5	12.17	444.21
April ^p	34.8	8.74	304.15	42.3	12.34	521.98	37.8	12.20	461.16

See footnotes at end of table.

**ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS**

C-1. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by major industry, 1964 to date—Continued

Year and month	Manufacturing				Transportation and public utilities			Wholesale trade		
	Weekly hours	Hourly earnings	Hourly earnings, excluding overtime	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings
	Annual averages									
1964	40.7	\$2.53	\$2.43	\$102.97	41.1	\$2.89	\$118.78	40.7	\$2.52	\$102.56
1965	41.2	2.61	2.50	107.53	41.3	3.03	125.14	40.8	2.61	106.49
1966	41.4	2.71	2.59	112.19	41.2	3.11	128.13	40.7	2.73	111.11
1967	40.6	2.82	2.71	114.49	40.5	3.23	130.82	40.3	2.88	116.06
1968	40.7	3.01	2.88	122.51	40.6	3.42	138.85	40.1	3.05	122.31
1969	40.6	3.19	3.05	129.51	40.7	3.63	147.74	40.2	3.23	129.85
1970	39.8	3.35	3.23	133.33	40.5	3.85	155.93	39.9	3.44	137.26
1971	39.9	3.57	3.45	142.44	40.1	4.21	168.82	39.5	3.65	144.18
1972	40.5	3.82	3.66	154.71	40.4	4.65	187.86	39.4	3.85	151.69
1973	40.7	4.09	3.91	166.46	40.5	5.02	203.31	39.3	4.08	160.34
1974	40.0	4.42	4.25	176.80	40.2	5.41	217.48	38.8	4.39	170.33
1975	39.5	4.83	4.67	190.79	39.7	5.88	233.44	38.7	4.73	183.05
1976	40.1	5.22	5.02	209.32	39.8	6.45	256.71	38.7	5.03	194.66
1977	40.3	5.68	5.44	228.90	39.9	6.99	278.90	38.8	5.39	209.13
1978	40.4	6.17	5.91	249.27	40.0	7.57	302.80	38.8	5.88	228.14
1979	40.2	6.70	6.43	269.34	39.9	8.16	325.58	38.8	6.39	247.93
1980	39.7	7.27	7.02	288.62	39.6	8.87	351.25	38.5	6.96	267.96
1981	39.8	7.99	7.72	318.00	39.4	9.70	382.18	38.5	7.56	291.06
1982	38.9	8.49	8.25	330.26	39.0	10.32	402.48	38.3	8.09	309.85
1983	40.1	8.83	8.52	354.08	39.0	10.79	420.81	38.5	8.55	329.18
1984	40.7	9.18	8.81	373.63	39.4	11.11	437.73	38.6	8.96	345.86
1985	40.5	9.52	9.14	385.56	39.4	11.38	448.37	38.7	9.26	358.36
	Monthly data, not seasonally adjusted									
1985:										
April	40.1	\$9.48	\$9.13	\$380.15	39.2	\$11.27	\$441.78	38.4	\$9.24	\$354.82
May	40.3	9.48	9.13	382.04	39.3	11.24	441.73	38.7	9.24	357.59
June	40.6	9.50	9.13	385.70	39.7	11.32	449.40	38.9	9.28	360.99
July	40.1	9.53	9.17	382.15	39.5	11.35	448.33	38.8	9.27	359.68
August	40.4	9.48	9.10	382.99	39.9	11.40	454.86	38.8	9.25	358.90
September	40.8	9.55	9.14	389.64	39.7	11.52	457.34	38.8	9.33	362.00
October	40.7	9.54	9.15	388.28	39.5	11.46	452.67	38.7	9.25	357.98
November	40.9	9.61	9.21	393.05	39.5	11.57	457.02	38.8	9.32	361.62
December	41.6	9.72	9.29	404.35	39.7	11.60	460.52	39.0	9.41	366.99
1986:										
January	40.7	9.68	9.30	393.98	39.0	11.58	451.62	38.6	9.38	362.07
February	40.2	9.68	9.31	389.14	39.1	11.63	454.73	38.3	9.42	360.79
March ^p	40.7	9.70	9.31	394.79	39.3	11.60	455.88	38.5	9.38	361.13
April ^p	40.5	9.70	9.32	392.85	39.2	11.62	455.50	38.6	9.36	361.30

See footnotes at end of table.

**ESTABLISHMENT DATA
HISTORICAL HOURS AND EARNINGS**

C-1. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by major industry, 1964 to date—Continued

Year and month	Retail trade			Finance, insurance, and real estate			Services		
	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings	Weekly hours	Hourly earnings	Weekly earnings
Annual averages									
1964	37.0	\$1.75	\$64.75	37.3	\$2.30	\$85.79	36.1	\$1.94	\$70.03
1965	36.6	1.82	66.61	37.2	2.39	86.91	35.9	2.05	73.60
1966	35.9	1.91	68.57	37.3	2.47	92.13	35.5	2.17	77.04
1967	35.3	2.01	70.95	37.1	2.58	95.72	35.1	2.29	80.38
1968	34.7	2.16	74.95	37.0	2.75	101.75	34.7	2.42	83.97
1969	34.2	2.30	78.66	37.1	2.93	108.70	34.7	2.61	90.57
1970	33.8	2.44	82.47	36.7	3.07	112.67	34.4	2.81	96.66
1971	33.7	2.60	87.62	36.6	3.22	117.85	33.9	3.04	103.06
1972	33.4	2.75	91.85	36.6	3.36	122.98	33.9	3.27	110.85
1973	33.1	2.91	96.32	36.6	3.53	129.20	33.8	3.47	117.29
1974	32.7	3.14	102.68	36.5	3.77	137.61	33.6	3.75	126.00
1975	32.4	3.36	108.86	36.5	4.06	148.19	33.5	4.02	134.67
1976	32.1	3.57	114.60	36.4	4.27	155.43	33.3	4.31	143.52
1977	31.6	3.85	121.66	36.4	4.54	165.26	33.0	4.65	153.45
1978	31.0	4.20	130.20	36.4	4.89	178.00	32.8	4.99	183.87
1979	30.6	4.53	138.62	36.2	5.27	190.77	32.7	5.36	175.27
1980	30.2	4.88	147.38	36.2	5.79	209.60	32.6	5.85	190.71
1981	30.1	5.25	158.03	36.3	6.31	229.05	32.6	6.41	208.97
1982	29.9	5.48	163.85	36.2	6.78	245.44	32.6	6.92	225.59
1983	29.8	5.74	171.05	36.2	7.29	263.90	32.7	7.31	239.04
1984	30.0	5.88	176.40	36.5	7.62	278.13	32.8	7.64	250.59
1985	29.7	5.97	177.31	36.4	7.93	288.65	32.8	7.95	260.76
Monthly data, not seasonally adjusted									
1985:									
April	29.4	\$5.96	\$175.22	36.4	\$7.85	\$285.74	32.6	\$7.89	\$257.21
May	29.8	5.97	177.91	36.3	7.83	284.23	32.7	7.88	257.68
June	30.2	5.94	179.39	36.7	7.95	291.77	33.0	7.91	261.03
July	30.4	5.93	180.27	36.3	7.67	285.68	33.1	7.86	260.17
August	30.3	5.91	179.07	36.3	7.90	286.77	33.1	7.87	260.50
September	29.7	5.99	177.90	36.4	8.03	292.29	32.8	8.04	263.71
October	29.4	5.97	175.52	36.3	8.00	290.40	32.8	8.04	263.71
November	29.3	6.00	175.80	36.2	8.05	291.41	32.7	8.10	264.87
December	29.9	6.02	180.00	36.7	8.14	298.74	32.8	8.16	267.65
1986:									
January	28.8	6.05	174.24	36.4	8.13	295.93	32.7	8.17	267.16
February	28.7	6.07	174.21	36.7	8.27	303.51	32.7	8.22	268.79
March ^p	29.0	6.06	175.74	36.6	8.27	302.68	32.8	8.22	269.62
April ^p	29.0	6.05	175.45	36.3	8.23	298.75	32.7	8.18	267.49

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

^p = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all unadjusted data from April 1984 forward are subject to revision.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Total private		35.0	34.9	34.6	34.8	34.8				-	-
Mining		43.6	43.3	42.4	42.4	42.3		-			-
Metal mining	10	40.8	41.0	41.2	41.9						-
Iron ores	101	39.3	39.8	41.2	42.5				-		-
Copper ores	102	42.9	43.8	41.3	41.5						-
Coal mining	11,12	41.8	41.0	41.3	41.4						-
Bituminous coal and lignite mining	12	41.9	41.0	41.4	41.4						-
Oil and gas extraction	13	44.4	44.2	43.3	42.7						-
Crude petroleum, natural gas, and natural gas liquids	131,2	42.4	42.0	43.9	43.2						-
Oil and gas field services	138	45.3	45.2	43.1	42.5						-
Nonmetallic minerals, except fuels	14	44.1	44.8	40.6	42.7						-
Crushed and broken stone	142	45.7	46.3	41.2	44.2						-
Construction		37.7	37.8	35.1	36.5	37.8					-
General building contractors	15	37.4	37.4	35.0	36.4						-
Residential building construction	152	37.0	37.1	34.3	35.4						-
Operative builders	153	38.9	39.4	37.9	39.9						-
Nonresidential building construction	154	37.6	37.5	35.5	37.0						-
Heavy construction contractors	16	41.2	41.5	37.4	39.2						-
Highway and street construction	161	40.3	41.7	35.3	38.1						-
Heavy construction, except highway	162	41.6	41.4	38.2	39.6						-
Special trade contractors	17	36.7	36.9	34.6	35.8						-
Plumbing, heating, and air conditioning	171	38.0	37.8	36.5	37.5						-
Painting, paper hanging, and decorating	172	34.8	34.5	33.1	34.1						-
Electrical work	173	38.6	38.3	37.9	38.7						-
Masonry, stonework, and plastering	174	35.4	35.5	31.9	34.3						-
Carpentering and flooring	175	34.7	35.4	33.1	33.5						-
Roofing and sheet metal work	176	32.7	33.9	29.0	30.4						-
Manufacturing		40.4	40.1	40.2	40.7	40.5	3.2	3.1	3.2	3.4	3.3
Durable goods		41.2	40.9	41.0	41.4	41.2	3.4	3.3	3.4	3.5	3.4
Lumber and wood products	24	39.4	39.5	39.3	40.0	40.1	2.9	2.9	2.9	3.2	-
Logging camps and logging contractors	241	37.9	39.2	38.6	39.2	-	3.4	3.1	2.7	3.3	-
Sawmills and planing mills	242	40.3	40.1	40.8	41.4		3.5	3.4	3.8	3.9	-
Sawmills and planing mills, general	2421	40.5	40.3	41.2	41.6		3.6	3.6	4.0	4.1	-
Hardwood dimension and flooring	2426	40.2	39.5	39.3	41.1		2.8	2.4	2.6	3.1	-
Millwork, plywood, and structural members	243	39.5	39.8	39.5	40.3		2.5	2.8	2.7	3.1	-
Millwork	2431	38.8	39.7	39.2	40.3		1.6	2.3	2.1	2.6	-
Wood kitchen cabinets	2434	39.0	39.1	37.6	38.6		2.1	2.1	1.6	2.3	-
Hardwood veneer and plywood	2435	40.8	40.2	40.3	40.6		3.2	3.0	3.3	3.5	-
Softwood veneer and plywood	2436	41.1	40.5	42.6	43.3		4.3	4.0	5.3	5.3	-
Wood containers	244	38.4	37.8	37.4	38.5		2.3	2.1	2.1	2.4	-
Wood buildings and mobile homes	245	37.6	37.5	35.8	36.6		1.8	1.6	1.3	1.4	-
Mobile homes	2451	37.9	37.9	36.4	37.4		1.7	1.5	1.3	1.4	-
Miscellaneous wood products	249	40.2	39.6	39.6	39.9		3.1	3.0	2.9	3.0	-
Furniture and fixtures	25	39.3	39.1	38.9	39.4	39.0	2.2	2.1	2.1	2.4	-
Household furniture	251	39.0	38.8	38.3	39.0	-	2.1	2.0	1.9	2.4	-
Wood household furniture	2511	39.1	39.0	38.7	39.0		2.2	2.1	2.1	2.4	-
Upholstered household furniture	2512	38.8	38.3	37.4	38.1		1.9	1.6	1.3	1.8	-
Metal household furniture	2514	40.1	39.3	39.9	41.8		3.0	2.9	3.0	4.4	-
Mattresses and bedsprings	2515	38.3	37.8	37.9	38.3		1.7	1.7	1.6	2.1	-
Office furniture	252	40.2	39.8	40.2	40.4		2.7	2.4	2.6	2.6	-
Public building and related furniture	253	40.1	40.0	38.3	39.0		2.3	2.5	1.7	2.2	-
Partitions and fixtures	254	39.4	39.2	40.0	40.5		2.3	2.4	2.6	2.7	-
Miscellaneous furniture and fixtures	259	40.0	40.2	40.3	39.7		2.0	2.5	2.3	2.0	-
Stone, clay, and glass products	32	41.7	42.0	40.6	41.5	42.5	4.5	4.8	4.2	4.5	-
Flat glass	321	42.2	43.1	43.8	44.5	-	4.3	5.3	5.8	5.9	-
Glass and glassware, pressed or blown	322	41.0	41.4	41.2	41.8		4.4	4.5	4.6	4.7	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Total private		\$8.52	\$8.54	\$8.75	\$8.74	\$8.74	\$298.20	\$298.05	\$302.75	\$304.15	\$304.15
Mining		11.91	11.93	12.27	12.28	12.34	519.28	516.57	520.25	520.67	521.98
Metal mining	10	13.29	13.43	13.44	13.24	-	542.23	550.63	553.73	554.76	
Iron ores	101	13.14	13.36	13.93	13.83	-	516.40	531.73	573.92	587.78	
Copper ores	102	13.47	13.71	12.92	12.73	-	577.86	600.50	533.60	528.30	
Coal mining	11,12	15.28	15.35	15.26	15.16	-	638.70	629.35	630.24	627.62	
Bituminous coal and lignite mining	12	15.34	15.41	15.31	15.20	-	642.75	631.81	633.83	629.28	
Oil and gas extraction	13	10.92	10.94	11.41	11.49	-	484.85	483.55	494.05	490.62	
Crude petroleum, natural gas, and natural gas liquids	131,2	13.21	13.27	13.79	13.82	-	560.10	557.34	605.38	597.02	
Oil and gas field services	138	10.01	10.02	10.28	10.27	-	453.45	452.90	443.07	436.48	
Nonmetallic minerals, except fuels	14	10.02	10.04	10.24	10.12	-	441.88	449.79	415.74	432.12	
Crushed and broken stone	142	9.29	9.41	9.49	9.49	-	424.55	435.68	390.99	419.46	
Construction		12.22	12.21	12.29	12.17	12.20	460.69	461.54	431.38	444.21	461.16
General building contractors	15	11.14	11.18	11.26	11.17	-	416.64	418.13	394.10	406.59	
Residential building construction	152	10.69	10.69	10.67	10.61	-	395.53	396.60	365.98	375.59	
Operative builders	153	9.27	9.36	9.32	9.42	-	360.60	368.78	353.23	375.86	
Nonresidential building construction	154	11.73	11.81	11.98	11.83	-	441.05	442.88	425.29	437.71	
Heavy construction contractors	16	11.91	11.82	11.62	11.31	-	490.69	490.53	434.59	443.35	
Highway and street construction	161	10.35	10.72	10.71	10.33	-	417.11	447.02	378.06	393.57	
Heavy construction, except highway	162	12.52	12.35	11.96	11.72	-	520.83	511.29	456.87	464.11	
Special trade contractors	17	12.82	12.81	12.95	12.88	-	470.49	472.69	448.07	461.10	
Plumbing, heating, and air conditioning	171	13.02	13.02	12.99	13.05	-	494.76	492.16	474.14	489.38	
Painting, paper hanging, and decorating	172	11.91	11.94	11.77	11.91	-	414.47	411.93	389.59	406.13	
Electrical work	173	14.26	14.35	14.30	14.20	-	550.44	549.61	541.97	549.54	
Masonry, stonework, and plastering	174	12.87	12.98	12.90	12.88	-	455.60	460.79	411.51	441.78	
Carpentering and flooring	175	11.75	11.96	12.09	12.14	-	407.73	423.38	400.18	406.69	
Roofing and sheet metal work	176	11.16	11.20	11.67	11.44	-	364.93	379.68	338.43	347.78	
Manufacturing		9.45	9.48	9.68	9.70	9.70	381.78	380.15	389.14	394.79	392.85
Durable goods		10.01	10.03	10.28	10.29	10.28	412.41	410.23	421.48	426.01	423.54
Lumber and wood products	24	8.06	8.04	8.34	8.29	8.29	317.56	317.58	327.76	331.60	332.43
Logging camps and logging contractors	241	10.53	10.54	11.03	10.94	-	399.09	413.17	425.76	428.85	-
Sawmills and planing mills	242	8.43	8.37	8.67	8.58	-	339.73	335.64	353.74	355.21	-
Sawmills and planing mills, general	2421	8.89	8.83	9.10	9.00	-	360.05	355.85	374.92	374.40	-
Hardwood dimension and flooring	2426	6.07	6.08	6.42	6.48	-	244.01	240.16	252.31	266.33	-
Millwork, plywood, and structural members	243	7.99	7.99	8.25	8.23	-	315.61	318.00	325.88	331.67	-
Millwork	2431	8.15	8.23	8.47	8.46	-	316.22	326.73	332.02	340.94	-
Wood kitchen cabinets	2434	7.22	7.20	7.34	7.35	-	281.58	281.52	275.98	283.71	-
Hardwood veneer and plywood	2435	6.53	6.58	6.72	6.83	-	266.42	264.52	270.82	277.30	-
Softwood veneer and plywood	2436	9.86	9.79	9.92	9.85	-	405.25	396.50	422.59	426.51	-
Wood containers	244	5.80	5.83	5.91	5.91	-	222.72	220.37	221.03	227.54	-
Wood buildings and mobile homes	245	7.25	7.22	7.41	7.54	-	272.60	270.75	265.28	275.96	-
Mobile homes	2451	7.23	7.22	7.42	7.57	-	274.02	273.64	270.09	283.12	-
Miscellaneous wood products	249	7.01	7.04	7.10	7.13	-	281.80	278.78	281.16	284.49	-
Furniture and fixtures	25	7.07	7.08	7.33	7.36	7.36	277.85	276.83	285.14	289.98	287.04
Household furniture	251	6.47	6.49	6.73	6.78	-	252.33	251.81	257.76	264.42	-
Wood household furniture	2511	5.97	5.98	6.26	6.33	-	233.43	233.22	242.26	246.87	-
Upholstered household furniture	2512	7.01	7.02	7.31	7.39	-	271.99	268.87	273.39	281.56	-
Metal household furniture	2514	6.58	6.69	6.83	6.68	-	263.86	262.92	272.52	279.22	-
Mattresses and bedsprings	2515	7.10	7.12	7.12	7.18	-	271.93	269.14	269.85	274.99	-
Office furniture	252	7.99	7.98	8.31	8.32	-	321.20	317.60	334.06	336.13	-
Public building and related furniture	253	7.57	7.59	7.87	7.91	-	303.56	303.60	301.42	308.49	-
Partitions and fixtures	254	8.54	8.56	8.74	8.72	-	336.48	335.55	349.60	353.16	-
Miscellaneous furniture and fixtures	259	7.66	7.56	7.64	7.76	-	306.40	303.91	307.89	308.07	-
Stone, clay, and glass products	32	9.71	9.80	9.93	9.92	9.98	404.91	411.60	403.16	411.68	424.15
Flat glass	321	13.41	13.72	13.94	14.06	-	565.90	591.33	610.57	625.67	-
Glass and glassware, pressed or blown	322	10.67	10.89	10.87	10.91	-	437.47	450.85	447.84	456.04	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a
Durable goods—Continued											
Stone, clay, and glass products—Continued											
Glass containers	3221	41.1	41.5	41.5	42.1	-	5.2	5.1	5.6	5.8	-
Pressed and blown glass, nec	3229	40.9	41.2	40.8	41.3	-	3.5	3.8	3.4	3.4	-
Products of purchased glass	323	40.7	40.2	41.8	42.1	-	2.9	2.9	3.0	2.9	-
Cement, hydraulic	324	41.3	41.1	42.2	41.3	-	3.2	3.5	4.9	3.5	-
Structural clay products	325	41.9	42.2	41.2	41.4	-	3.7	3.9	3.8	3.8	-
Pottery and related products	326	39.7	39.3	40.1	40.1	-	2.7	2.7	3.0	2.9	-
Concrete, gypsum, and plaster products	327	42.9	43.8	39.2	41.2	-	6.3	6.6	4.6	5.6	-
Concrete block and brick	3271	44.5	46.3	41.3	43.1	-	6.6	7.3	5.6	6.7	-
Concrete products, nec	3272	43.5	43.7	40.7	42.1	-	6.1	5.8	4.9	5.8	-
Ready-mixed concrete	3273	41.3	42.6	36.2	38.9	-	5.9	6.6	3.6	4.8	-
Misc. nonmetallic mineral products	329	41.2	41.2	41.5	41.8	-	3.4	3.7	3.8	4.0	-
Abrasive products	3291	40.0	39.0	39.1	39.9	-	2.5	2.3	2.0	2.3	-
Asbestos products	3292	42.2	42.0	43.7	43.8	-	3.1	3.6	4.7	4.8	-
Primary metal industries	33	41.3	41.3	42.1	42.2	41.3	3.6	3.6	4.2	4.1	-
Blast furnaces and basic steel products	331	40.7	41.1	41.9	41.9	41.0	3.1	2.9	3.9	3.6	-
Blast furnaces and steel mills	3312	40.4	41.0	41.7	41.6	-	3.1	2.8	3.9	3.4	-
Steel pipe and tubes	3317	42.3	41.7	43.5	43.5	-	3.8	3.9	4.5	4.5	-
Iron and steel foundries	332	40.6	40.4	41.5	41.5	-	3.2	3.6	4.0	4.0	-
Gray iron foundries	3321	40.7	40.6	41.3	41.6	-	3.6	4.1	4.3	4.5	-
Malleable iron foundries	3322	38.5	38.5	40.8	40.4	-	2.1	2.5	2.7	3.4	-
Steel foundries, nec	3325	40.2	40.1	41.0	40.8	-	2.4	2.3	3.2	2.8	-
Primary nonferrous metals	333	41.8	41.8	41.5	41.9	-	3.6	3.4	3.6	3.4	-
Primary aluminum	3334	42.1	41.6	41.2	42.0	-	3.6	3.3	3.5	3.3	-
Nonferrous rolling and drawing	335	42.4	42.2	42.9	43.1	-	4.9	4.9	5.5	5.5	-
Copper rolling and drawing	3351	41.7	41.6	42.6	42.9	-	3.8	3.8	4.7	5.2	-
Aluminum sheet, plate, and foil	3353	42.2	41.6	44.0	44.1	-	5.4	5.3	7.1	7.1	-
Nonferrous wire drawing and insulating	3357	42.8	42.3	42.4	42.6	-	5.5	5.3	5.3	4.9	-
Nonferrous foundries	336	42.0	41.6	41.8	42.1	-	3.7	3.6	3.6	3.9	-
Aluminum foundries	3361	42.1	41.8	42.2	42.4	-	3.9	3.9	4.0	4.3	-
Fabricated metal products	34	41.2	41.0	41.0	41.3	41.1	3.4	3.3	3.4	3.4	-
Metal cans and shipping containers	341	41.8	42.4	42.1	43.4	-	4.9	5.2	5.4	5.7	-
Metal cans	3411	41.8	42.7	42.3	43.6	-	5.0	5.4	5.7	5.9	-
Cutlery, hand tools, and hardware	342	40.8	40.4	40.5	41.1	-	3.0	3.0	2.7	2.8	-
Hand and edge tools, and hand saws and blades	3423,5	40.5	39.6	40.0	40.5	-	2.0	1.8	2.0	1.9	-
Hardware, nec	3429	40.7	40.7	40.5	41.2	-	3.6	3.8	3.0	3.1	-
Plumbing and heating, except electric	343	38.8	39.1	39.7	40.0	-	2.1	1.5	2.2	2.1	-
Plumbing fittings and brass goods	3432	41.4	39.8	41.5	41.5	-	3.0	1.8	3.1	2.9	-
Heating equipment, except electric	3433	38.0	37.8	37.7	38.4	-	1.0	.9	1.0	1.1	-
Fabricated structural metal products	344	40.7	40.6	40.0	40.2	-	2.8	2.8	2.7	2.7	-
Fabricated structural metal	3441	41.7	41.8	40.7	40.8	-	3.7	3.6	3.2	3.0	-
Metal doors, sash, and trim	3442	40.1	40.4	38.7	39.4	-	2.0	2.4	2.2	2.4	-
Fabricated plate work (boiler shops)	3443	41.7	40.6	41.2	41.2	-	3.3	2.9	3.2	3.0	-
Sheet metal work	3444	40.1	40.1	39.9	39.5	-	2.6	2.6	2.5	2.4	-
Architectural metal work	3446	39.6	39.0	39.2	40.0	-	1.9	2.2	3.2	3.3	-
Screw machine products, bolts, etc	345	42.7	42.3	42.8	43.1	-	4.6	4.3	4.8	4.9	-
Screw machine products	3451	42.2	41.9	41.4	41.8	-	4.2	3.9	3.6	3.9	-
Bolts, nuts, rivets, and washers	3452	43.3	42.7	44.1	44.4	-	5.0	4.8	6.0	5.9	-
Metal forgings and stampings	346	42.5	42.4	43.1	42.9	-	4.6	4.6	4.8	4.7	-
Iron and steel forgings	3462	42.6	42.0	42.4	42.3	-	4.1	3.8	3.7	3.7	-
Automotive stampings	3465	44.5	44.8	44.8	44.6	-	6.3	6.6	6.2	6.1	-
Metal stampings, nec	3469	40.3	39.9	41.4	41.1	-	3.0	2.7	3.5	3.6	-
Metal services, nec	347	40.8	40.4	40.9	40.9	-	3.5	3.4	3.4	3.5	-
Plating and polishing	3471	40.4	39.5	40.3	40.5	-	3.2	2.9	3.2	3.2	-
Metal coating and allied services	3479	41.9	42.6	42.1	41.7	-	4.3	4.7	4.0	4.3	-
Ordnance and accessories, nec	348	41.1	40.9	41.2	41.6	-	2.6	2.4	2.7	2.7	-
Ammunition, except for small arms, nec	3483	40.8	40.1	40.0	40.4	-	1.9	1.8	2.5	2.0	-
Misc. fabricated metal products	349	40.5	40.1	40.1	40.5	-	2.5	2.4	2.6	2.8	-
Valves and pipe fittings	3494	40.8	39.9	39.9	40.1	-	2.8	2.5	2.7	2.9	-
Misc. fabricated wire products	3496	40.2	40.1	40.2	40.5	-	2.4	2.3	2.3	2.7	-
Machinery, except electrical	35	41.8	41.1	41.4	41.8	41.5	3.5	3.1	3.4	3.5	-
Engines and turbines	351	41.4	40.4	41.7	42.9	-	3.6	3.4	4.3	4.7	-
Turbines and turbine generator sets	3511	40.7	40.1	39.7	40.3	-	3.8	3.5	3.6	3.8	-
Internal combustion engines, nec	3519	41.6	40.5	42.5	43.9	-	3.5	3.4	4.6	5.1	-
Farm and garden machinery	352	41.8	41.1	41.4	41.7	-	3.1	2.6	3.2	3.1	-
Farm machinery and equipment	3523	41.0	40.4	41.2	41.4	-	2.5	2.2	2.9	2.9	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a
Durable goods—Continued											
Machinery, except electrical—Continued											
Construction and related machinery	353	42.0	41.2	41.3	41.5	-	3.0	2.6	2.8	2.7	-
Construction machinery	3531	41.3	40.7	42.6	42.8	-	2.4	2.2	2.6	2.5	-
Mining machinery	3532	41.2	40.9	40.4	41.1	-	2.7	2.3	2.4	2.8	-
Oil field machinery	3533	43.1	42.3	40.8	40.6	-	3.5	3.1	3.0	2.3	-
Conveyors and conveying equipment	3535	42.1	40.5	41.9	41.8	-	3.9	2.9	3.8	4.0	-
Industrial trucks and tractors	3537	41.4	40.4	39.4	39.7	-	3.0	2.7	2.8	2.8	-
Metalworking machinery	354	42.7	42.1	42.5	42.7	-	4.8	4.5	4.8	4.8	-
Machine tools, metal cutting types	3541	42.5	42.0	42.8	42.8	-	4.1	3.6	4.2	4.1	-
Machine tools, metal forming types	3542	42.3	41.8	42.5	42.5	-	3.8	3.8	4.9	4.7	-
Special dies, tools, jigs, and fixtures	3544	43.7	43.1	43.8	43.7	-	6.0	5.6	6.0	6.0	-
Machine tool accessories	3545	42.2	41.8	40.5	41.2	-	3.9	3.7	3.5	3.7	-
Power driven hand tools	3546	39.6	38.1	39.3	40.2	-	2.7	2.4	2.1	2.0	-
Special industry machinery	355	42.1	41.3	41.4	41.7	-	3.8	3.3	3.3	3.7	-
Food products machinery	3551	42.2	41.5	41.7	41.6	-	3.0	2.8	3.1	2.7	-
Textile machinery	3552	41.0	40.4	41.2	41.8	-	2.5	2.1	2.9	3.5	-
Printing trades machinery	3555	42.4	41.1	40.5	40.9	-	4.0	3.4	3.2	4.0	-
General industrial machinery	356	41.5	40.9	41.4	41.6	-	3.1	2.9	3.2	3.1	-
Pumps and pumping equipment	3561	41.0	40.5	41.0	41.3	-	2.7	2.4	2.7	2.7	-
Ball and roller bearings	3562	43.5	42.9	43.0	42.9	-	4.2	4.4	4.9	4.6	-
Air and gas compressors	3563	41.6	40.1	41.2	41.0	-	3.4	2.7	2.7	2.4	-
Blowers and fans	3564	39.9	40.0	40.5	41.1	-	1.9	1.6	2.2	2.3	-
Speed changers, drives, and gears	3566	41.3	40.9	42.3	42.7	-	3.1	3.2	3.5	3.4	-
Power transmission equipment, nec	3568	41.3	40.1	40.8	41.4	-	3.1	2.7	3.4	3.9	-
Office and computing machines	357	41.4	40.1	41.8	42.2	-	2.7	1.5	2.5	2.7	-
Electronic computing equipment	3573	41.5	40.0	41.7	42.1	-	2.7	1.4	2.4	2.7	-
Refrigeration and service machinery	358	40.9	40.7	40.0	40.8	-	3.1	3.2	2.5	2.7	-
Refrigeration and heating equipment	3585	41.2	40.9	40.3	41.2	-	3.4	3.4	2.8	3.2	-
Misc. machinery, except electrical	359	41.8	41.3	40.9	41.1	-	4.0	3.8	3.7	3.7	-
Carburetors, pistons, rings, and valves	3592	41.3	41.0	41.6	42.2	-	4.1	3.9	4.4	4.6	-
Machinery, except electrical, nec	3599	41.9	41.3	40.8	40.9	-	4.0	3.7	3.6	3.6	-
Electrical and electronic equipment	36	40.8	40.0	40.6	41.1	40.7	2.7	2.4	2.7	2.9	-
Electric distributing equipment	361	40.9	40.0	41.2	41.4	-	2.7	2.8	2.7	2.6	-
Transformers	3612	41.2	40.6	43.1	43.2	-	3.1	3.2	3.1	3.0	-
Switchgear and switchboard apparatus	3613	40.7	39.5	39.5	39.8	-	2.4	2.4	2.4	2.2	-
Electrical industrial apparatus	362	41.0	40.1	40.4	40.8	-	2.8	2.7	2.5	2.8	-
Motors and generators	3621	41.8	40.8	40.7	41.5	-	3.3	3.3	2.8	3.4	-
Industrial controls	3622	39.5	38.1	39.4	39.3	-	2.0	1.5	1.8	1.9	-
Household appliances	363	39.8	38.9	39.7	40.3	-	2.1	1.9	2.6	2.6	-
Household refrigerators and freezers	3632	40.1	39.3	39.7	40.3	-	1.9	1.8	3.2	3.6	-
Household laundry equipment	3633	42.2	38.4	40.6	40.2	-	1.7	.8	2.2	1.7	-
Electric housewares and fans	3634	39.3	39.0	38.7	39.6	-	2.0	1.8	1.7	1.7	-
Electric lighting and wiring equipment	364	40.0	39.7	40.1	40.4	-	2.3	2.1	2.6	2.7	-
Electric lamps	3641	41.4	41.4	40.4	39.7	-	3.0	2.5	2.7	2.8	-
Current-carrying wiring devices	3643	39.4	39.0	40.7	40.9	-	2.3	1.8	2.4	2.5	-
Noncurrent-carrying wiring devices	3644	40.9	40.1	39.9	40.3	-	1.9	1.7	2.0	2.2	-
Residential lighting fixtures	3645	38.4	36.9	37.9	39.2	-	.8	.6	1.5	1.8	-
Radio and TV receiving equipment	365	39.6	39.6	40.1	41.5	-	2.6	2.7	3.2	3.7	-
Radio and TV receiving sets	3651	39.9	39.9	39.9	41.7	-	2.5	2.7	3.1	3.6	-
Communication equipment	366	41.7	41.0	41.2	41.6	-	3.0	2.5	2.6	2.6	-
Telephone and telegraph apparatus	3661	41.6	41.1	40.7	41.1	-	3.3	3.0	1.9	1.8	-
Radio and TV communication equipment	3662	41.8	40.9	41.3	41.8	-	2.8	2.2	2.8	2.9	-
Electronic components and accessories	367	40.7	39.7	40.8	41.3	-	2.9	2.2	2.9	3.1	-
Electronic tubes	3671-3	43.7	42.6	43.5	43.6	-	2.7	1.8	3.1	3.2	-
Semiconductors and related devices	3674	40.1	38.7	40.5	40.7	-	3.3	2.2	2.9	3.2	-
Electronic components, nec	3679	41.0	40.2	41.0	41.6	-	2.9	2.4	2.9	3.1	-
Misc. electrical equipment and supplies	369	41.0	40.0	40.4	40.7	-	2.9	2.6	2.9	3.0	-
Storage batteries	3691	40.6	38.9	39.8	39.9	-	1.9	1.8	2.0	1.7	-
Engine electrical equipment	3694	41.9	41.3	41.5	41.9	-	4.1	3.8	4.1	4.3	-

See footnotes at end of table.

ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a
Durable goods—Continued											
Stone, clay, and glass products—Continued											
Glass containers	3221	\$11.09	\$11.45	\$11.23	\$11.29	-	\$455.80	\$475.18	\$466.05	\$475.31	-
Pressed and blown glass, nec	3229	10.18	10.23	10.40	10.42	-	416.36	421.48	424.32	430.35	-
Products of purchased glass	323	8.42	8.38	8.92	8.86	-	342.69	336.88	372.86	373.01	-
Cement, hydraulic	324	13.10	13.16	13.42	13.22	-	541.03	540.88	566.32	545.99	-
Structural clay products	325	7.89	7.96	8.11	8.13	-	330.59	335.91	334.13	336.58	-
Pottery and related products	326	8.49	8.58	8.63	8.66	-	337.05	337.19	346.06	347.27	-
Concrete, gypsum, and plaster products	327	9.45	9.55	9.51	9.51	-	405.41	418.29	372.79	391.81	-
Concrete block and brick	3271	8.08	8.12	8.37	8.45	-	359.56	375.96	345.68	364.20	-
Concrete products, nec	3272	8.46	8.44	8.53	8.55	-	368.01	368.83	347.17	359.96	-
Ready-mixed concrete	3273	10.45	10.55	10.51	10.41	-	431.59	449.43	380.46	404.95	-
Misc. nonmetallic mineral products	329	9.82	9.89	10.12	10.13	-	404.58	407.47	419.98	423.43	-
Abrasive products	3291	9.29	9.25	9.51	9.61	-	371.60	360.75	371.84	383.44	-
Asbestos products	3292	9.78	9.89	10.08	10.17	-	412.72	415.38	440.50	445.45	-
Primary metal industries	33	11.66	11.64	11.96	11.99	\$12.01	481.56	480.73	503.52	505.98	\$496.01
Blast furnaces and basic steel products	331	13.27	13.32	13.82	13.84	13.92	540.09	547.45	579.06	579.90	570.72
Blast furnaces and steel mills	3312	13.91	13.91	14.50	14.54	-	561.96	570.31	604.65	604.86	-
Steel pipe and tubes	3317	10.68	11.01	10.90	10.75	-	451.76	459.12	474.15	467.63	-
Iron and steel foundries	332	10.48	10.42	10.70	10.73	-	425.49	420.97	444.05	445.30	-
Gray iron foundries	3321	10.91	10.85	11.21	11.24	-	444.04	440.51	462.97	467.58	-
Malleable iron foundries	3322	11.07	11.03	11.13	10.98	-	426.20	424.66	454.10	443.59	-
Steel foundries, nec	3325	9.70	9.65	9.81	9.85	-	389.94	386.97	402.21	401.88	-
Primary nonferrous metals	333	13.95	13.62	13.79	13.90	-	583.11	569.32	572.29	582.41	-
Primary aluminum	3334	14.63	14.02	14.30	14.45	-	615.92	583.23	589.16	606.90	-
Nonferrous rolling and drawing	335	11.09	10.96	11.20	11.28	-	470.22	462.51	480.48	486.17	-
Copper rolling and drawing	3351	9.82	9.83	10.15	10.34	-	409.49	408.93	432.39	443.59	-
Aluminum sheet, plate, and foil	3353	13.99	13.62	14.07	14.28	-	590.38	566.59	619.08	629.75	-
Nonferrous wire drawing and insulating	3357	10.77	10.74	10.79	10.75	-	460.96	454.30	457.50	457.95	-
Nonferrous foundries	336	9.31	9.36	9.50	9.52	-	391.02	389.38	397.10	400.79	-
Aluminum foundries	3361	9.50	9.58	9.82	9.84	-	399.95	400.44	414.40	417.22	-
Fabricated metal products	34	9.62	9.64	9.81	9.83	9.81	396.34	395.24	402.21	405.98	403.19
Metal cans and shipping containers	341	12.89	13.04	13.20	13.31	-	538.80	552.90	555.72	577.65	-
Metal cans	3411	13.63	13.78	13.95	14.08	-	569.73	588.41	590.09	613.89	-
Cutlery, hand tools, and hardware	342	9.68	9.75	9.86	9.84	-	394.94	393.90	399.33	404.42	-
Hand and edge tools, and hand saws and blades	3423.5	8.70	8.74	8.94	8.88	-	352.35	346.10	357.60	359.64	-
Hardware, nec	3429	10.21	10.29	10.34	10.33	-	415.55	418.80	418.77	425.60	-
Plumbing and heating, except electric	343	8.59	8.53	8.83	8.84	-	341.88	333.52	350.55	353.60	-
Plumbing fittings and brass goods	3432	8.33	8.27	8.59	8.58	-	344.86	329.15	356.49	356.07	-
Heating equipment, except electric	3433	8.39	8.45	8.62	8.68	-	318.82	319.41	324.97	333.31	-
Fabricated structural metal products	344	9.00	8.98	9.08	9.09	-	366.30	364.59	363.20	365.42	-
Fabricated structural metal	3441	9.25	9.27	9.38	9.36	-	385.73	387.49	381.77	381.89	-
Metal doors, sash, and trim	3442	7.33	7.28	7.64	7.61	-	293.93	294.11	295.67	299.83	-
Fabricated plate work (boiler shops)	3443	10.04	10.07	10.03	10.11	-	418.67	408.84	413.24	416.53	-
Sheet metal work	3444	9.33	9.36	9.45	9.47	-	374.13	375.34	377.06	374.07	-
Architectural metal work	3446	8.99	8.86	8.56	8.55	-	356.00	345.54	335.55	342.00	-
Screw machine products, bolts, etc	345	9.04	9.05	9.35	9.36	-	386.01	382.82	400.18	403.42	-
Screw machine products	3451	8.38	8.42	8.71	8.74	-	353.64	352.80	360.59	365.33	-
Bolts, nuts, rivets, and washers	3452	9.71	9.69	9.94	9.95	-	420.44	413.76	438.35	441.78	-
Metal forgings and stampings	346	11.42	11.47	11.69	11.73	-	485.35	486.33	503.84	503.22	-
Iron and steel forgings	3462	12.19	12.31	12.35	12.47	-	519.29	517.02	523.64	527.48	-
Automotive stampings	3465	13.53	13.57	13.71	13.80	-	602.09	607.94	614.21	615.48	-
Metal stampings, nec	3469	8.57	8.58	8.95	8.94	-	345.37	342.34	370.53	367.43	-
Metal services, nec	347	7.68	7.72	7.88	7.88	-	313.34	311.89	322.29	322.29	-
Plating and polishing	3471	7.57	7.56	7.70	7.72	-	305.83	298.62	310.31	312.66	-
Metal coating and allied services	3479	7.94	8.08	8.25	8.22	-	332.69	344.21	347.33	342.77	-
Ordnance and accessories, nec	348	10.08	10.07	10.54	10.66	-	414.29	411.86	434.25	443.46	-
Ammunition, except for small arms, nec	3483	9.71	9.86	10.13	10.21	-	396.17	395.39	405.20	412.48	-
Misc. fabricated metal products	349	8.86	8.85	9.01	8.99	-	358.83	354.89	361.30	364.10	-
Valves and pipe fittings	3494	9.48	9.48	9.75	9.78	-	386.78	378.25	389.03	392.18	-
Misc. fabricated wire products	3496	7.93	7.96	8.06	8.03	-	318.79	319.20	324.01	325.22	-
Machinery, except electrical	35	10.15	10.17	10.53	10.58	10.57	424.27	417.99	435.94	442.24	438.66
Engines and turbines	351	12.98	13.02	12.99	13.09	-	537.37	526.01	541.68	561.56	-
Turbines and turbine generator sets	3511	12.55	12.46	12.72	12.71	-	510.79	499.65	504.98	512.21	-
Internal combustion engines, nec	3519	13.13	13.23	13.09	13.23	-	546.21	535.82	556.33	580.80	-
Farm and garden machinery	352	9.62	9.68	10.00	10.09	-	402.12	397.85	414.00	420.75	-
Farm machinery and equipment	3523	10.43	10.56	11.01	11.14	-	427.63	426.62	453.61	461.20	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Durable goods—Continued											
Machinery, except electrical—Continued											
Construction and related machinery	353	\$10.79	\$10.74	\$11.12	\$11.12	-	\$453.18	\$442.49	\$459.26	\$461.48	-
Construction machinery	3531	11.70	11.68	12.22	12.22	-	483.21	475.38	520.57	523.02	-
Mining machinery	3532	11.42	11.25	11.38	11.41	-	470.50	460.13	459.75	468.95	-
Oil field machinery	3533	10.91	10.97	11.22	11.24	-	470.22	464.03	457.78	456.34	-
Conveyors and conveying equipment	3535	9.98	9.72	10.10	10.13	-	420.16	393.66	423.19	423.43	-
Industrial trucks and tractors	3537	9.24	9.11	9.71	9.69	-	382.54	368.04	382.57	384.69	-
Metalworking machinery	354	10.41	10.45	10.93	10.95	-	444.51	439.95	464.53	467.57	-
Machine tools, metal cutting types	3541	10.49	10.47	10.90	10.91	-	445.83	439.74	466.52	466.95	-
Machine tools, metal forming types	3542	10.69	10.79	11.50	11.45	-	452.19	451.02	488.75	486.63	-
Special dies, tools, jigs, and fixtures	3544	11.04	11.12	11.65	11.67	-	482.45	479.27	510.27	509.98	-
Machine tool accessories	3545	9.47	9.39	9.83	9.84	-	399.63	392.50	398.12	405.41	-
Power driven hand tools	3546	8.31	8.35	8.52	8.58	-	329.08	318.14	334.84	344.92	-
Special industry machinery	355	10.05	10.06	10.38	10.45	-	423.11	415.48	429.73	435.77	-
Food products machinery	3551	10.32	10.35	10.62	10.57	-	435.50	429.53	442.85	439.71	-
Textile machinery	3552	7.89	7.89	8.21	8.35	-	323.49	318.76	338.25	349.03	-
Printing trades machinery	3555	10.43	10.49	10.83	11.06	-	442.23	431.14	438.62	452.35	-
General industrial machinery	356	9.98	10.01	10.25	10.26	-	414.17	409.41	424.35	426.82	-
Pumps and pumping equipment	3561	10.56	10.56	10.85	10.82	-	432.96	427.68	444.85	446.87	-
Ball and roller bearings	3562	10.24	10.36	10.78	10.81	-	445.44	444.44	463.54	463.75	-
Air and gas compressors	3563	10.26	10.22	9.97	9.88	-	426.82	409.82	410.76	405.08	-
Blowers and fans	3564	8.78	8.76	9.00	9.09	-	350.32	350.40	364.50	373.60	-
Speed changers, drives, and gears	3566	10.46	10.48	10.63	10.54	-	432.00	428.63	449.65	450.06	-
Power transmission equipment, nec	3568	10.06	10.05	10.22	10.28	-	415.48	403.01	416.98	425.59	-
Office and computing machines	357	9.14	9.19	9.81	9.89	-	378.40	368.52	410.06	417.36	-
Electronic computing equipment	3573	9.05	9.11	9.80	9.90	-	375.58	364.40	408.66	416.79	-
Refrigeration and service machinery	358	9.87	9.94	10.20	10.28	-	403.68	404.56	408.00	419.42	-
Refrigeration and heating equipment	3585	10.16	10.25	10.54	10.63	-	418.59	419.23	424.76	437.96	-
Misc. machinery, except electrical	359	9.92	9.91	10.15	10.21	-	414.66	409.28	415.14	419.63	-
Carburetors, pistons, rings, and valves	3592	12.47	12.43	12.79	12.77	-	515.01	509.63	532.06	538.89	-
Machinery, except electrical, nec	3599	9.53	9.52	9.75	9.81	-	399.31	393.18	397.80	401.23	-
Electrical and electronic equipment	36	9.39	9.40	9.60	9.63	\$9.63	383.11	376.00	389.76	395.79	\$391.94
Electric distributing equipment	361	8.79	8.82	8.90	8.90	-	359.51	352.80	366.68	368.46	-
Transformers	3612	8.81	8.84	8.84	8.82	-	362.97	358.90	381.00	381.02	-
Switchgear and switchboard apparatus	3613	8.77	8.79	8.97	8.99	-	356.94	347.21	354.32	357.80	-
Electrical industrial apparatus	362	9.49	9.52	9.64	9.71	-	389.09	381.75	389.46	396.17	-
Motors and generators	3621	9.47	9.51	9.56	9.68	-	395.85	388.01	389.09	401.72	-
Industrial controls	3622	9.27	9.23	9.36	9.40	-	366.17	351.66	368.78	369.42	-
Household appliances	363	9.23	9.22	9.51	9.57	-	367.35	358.66	377.55	385.67	-
Household refrigerators and freezers	3632	10.38	10.36	10.65	10.83	-	416.24	407.15	422.81	436.45	-
Household laundry equipment	3633	10.77	10.79	11.09	11.16	-	454.49	414.34	450.25	448.63	-
Electric housewares and fans	3634	7.19	7.17	7.20	7.19	-	282.57	279.63	278.64	284.72	-
Electric lighting and wiring equipment	364	8.57	8.64	8.75	8.78	-	342.80	343.01	350.88	354.71	-
Electric lamps	3641	9.88	9.92	9.84	9.83	-	409.03	410.69	397.54	390.25	-
Current-carrying wiring devices	3643	7.93	7.95	8.24	8.25	-	312.44	310.05	335.37	337.43	-
Noncurrent-carrying wiring devices	3644	8.84	8.92	9.15	9.21	-	361.56	357.69	365.09	371.16	-
Residential lighting fixtures	3645	6.48	6.45	6.46	6.50	-	248.83	238.01	244.83	254.80	-
Radio and TV receiving equipment	365	9.22	9.31	9.56	9.70	-	365.11	368.68	383.36	402.55	-
Radio and TV receiving sets	3651	9.50	9.61	10.01	10.09	-	379.05	383.44	399.40	420.75	-
Communication equipment	366	11.22	11.20	11.27	11.29	-	467.87	459.20	464.32	469.66	-
Telephone and telegraph apparatus	3661	10.89	10.91	10.82	10.89	-	453.02	448.40	440.37	447.58	-
Radio and TV communication equipment	3662	11.37	11.34	11.43	11.43	-	475.27	463.81	472.06	477.77	-
Electronic components and accessories	367	8.20	8.17	8.51	8.54	-	333.74	324.35	347.21	352.70	-
Electronic tubes	3671-3	10.46	10.42	10.80	10.74	-	457.10	443.89	469.80	468.26	-
Semiconductors and related devices	3674	9.66	9.55	9.78	9.98	-	387.37	369.59	396.09	406.19	-
Electronic components, nec	3679	7.46	7.47	7.88	7.84	-	305.86	300.29	323.08	326.14	-
Misc. electrical equipment and supplies	369	10.18	10.26	10.49	10.51	-	417.38	410.40	423.80	427.76	-
Storage batteries	3691	10.39	10.47	10.87	10.75	-	421.83	407.28	432.63	428.93	-
Engine electrical equipment	3694	10.94	11.04	11.19	11.30	-	458.39	455.95	464.39	473.47	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a
Durable goods—Continued											
Transportation equipment	37	42.7	42.6	42.3	42.8	42.5	4.7	4.8	4.6	4.7	-
Motor vehicles and equipment	371	43.4	43.8	42.9	43.6	43.2	5.3	5.8	5.2	5.2	-
Motor vehicles and car bodies	3711	44.2	44.7	42.4	43.9	-	6.2	6.7	5.1	5.4	-
Truck and bus bodies	3713	40.2	40.6	40.3	41.0	-	3.8	3.4	3.5	3.5	-
Motor vehicle parts and accessories	3714	43.3	43.5	44.0	43.9	-	5.0	5.6	5.7	5.4	-
Truck trailers	3715	39.4	39.4	39.2	39.9	-	1.8	2.1	1.9	2.2	-
Aircraft and parts	372	42.7	41.9	42.3	-	-	4.7	4.2	4.3	-	-
Aircraft	3721	-	-	-	-	-	-	-	-	-	-
Aircraft engines and engine parts	3724	42.8	41.9	42.6	42.6	-	5.6	5.1	5.0	4.9	-
Aircraft equipment, nec	3728	43.8	42.5	44.2	44.3	-	5.4	4.7	5.3	5.4	-
Ship and boat building and repairing	373	40.9	40.7	39.6	40.2	-	3.0	3.0	3.5	3.5	-
Ship building and repairing	3731	40.5	40.5	39.7	40.5	-	3.0	2.9	3.9	3.9	-
Boat building and repairing	3732	41.8	41.4	39.3	39.5	-	3.0	3.1	2.3	2.5	-
Railroad equipment	374	39.3	39.7	40.6	39.8	-	1.8	2.2	2.4	1.9	-
Guided missiles, space vehicles, and parts	376	42.2	41.3	42.1	42.5	-	4.6	4.0	4.8	3.8	-
Guided missiles and space vehicles	3761	42.3	41.3	43.0	43.0	-	5.0	4.3	5.4	4.0	-
Miscellaneous transportation equipment	379	41.4	40.4	40.8	41.1	-	2.9	3.3	2.8	3.4	-
Travel trailers and campers	3792	39.3	38.3	37.7	38.2	-	2.1	2.3	1.8	2.2	-
Instruments and related products	38	41.1	40.5	41.0	41.4	41.0	2.6	2.2	2.6	2.8	-
Engineering and scientific instruments	381	42.1	41.6	42.4	42.9	-	3.0	2.5	3.4	3.5	-
Measuring and controlling devices	382	40.7	39.9	40.8	41.2	-	2.2	1.7	2.1	2.4	-
Environmental controls	3822	39.6	39.0	39.7	40.2	-	1.4	1.2	2.0	2.5	-
Process control instruments	3823	41.8	40.4	40.7	41.8	-	3.1	2.3	2.6	3.1	-
Instruments to measure electricity	3825	41.0	40.0	41.2	41.6	-	2.2	1.5	1.9	2.3	-
Optical instruments and lenses	383	41.9	40.9	41.3	42.2	-	3.1	2.3	3.3	3.3	-
Medical instruments and supplies	384	40.7	39.8	40.7	41.2	-	2.8	2.3	2.8	3.0	-
Surgical and medical instruments	3841	41.3	40.0	40.9	41.5	-	3.0	2.2	2.8	3.1	-
Surgical appliances and supplies	3842	40.4	39.8	40.5	40.9	-	2.6	2.4	2.8	2.8	-
Ophthalmic goods	385	40.0	39.5	39.1	39.3	-	1.8	1.8	2.0	2.0	-
Photographic equipment and supplies	386	42.8	42.5	42.2	42.1	-	3.0	3.1	3.0	3.2	-
Watches, clocks, and watchcases	387	40.3	40.5	38.6	39.8	-	2.8	2.3	1.3	2.0	-
Miscellaneous manufacturing	39	39.2	38.9	39.3	40.0	39.8	1.9	1.8	2.2	2.4	-
Jewelry, silverware, and plated ware	391	38.1	38.5	37.8	38.6	-	1.7	1.8	1.9	2.1	-
Jewelry, precious metal	3911	37.2	37.5	36.6	37.5	-	1.5	1.5	1.3	1.6	-
Musical instruments	393	40.4	38.8	38.9	40.2	-	1.2	.7	1.9	2.8	-
Toys and sporting goods	394	39.2	38.9	39.6	40.4	-	1.6	1.5	2.2	2.5	-
Dolls, games, toys, and children's vehicles	3942,4	39.0	38.4	39.0	39.6	-	1.4	1.2	2.1	2.1	-
Sporting and athletic goods, nec	3949	39.3	39.3	40.0	41.1	-	1.7	1.7	2.3	2.8	-
Pens, pencils, office, and art supplies	395	40.8	40.6	39.4	39.9	-	2.8	2.4	1.8	2.1	-
Costume jewelry and notions	396	38.0	37.2	39.5	40.4	-	1.7	1.4	2.3	2.7	-
Costume jewelry	3961	37.1	36.0	39.1	40.0	-	1.3	.6	1.9	2.3	-
Miscellaneous manufactures	399	39.4	39.4	39.6	40.0	-	2.1	2.2	2.6	2.5	-
Signs and advertising displays	3993	39.9	39.9	39.9	40.2	-	2.4	2.1	2.5	2.6	-
Nondurable goods		39.3	38.9	39.2	39.7	39.5	2.8	2.8	3.0	3.1	3.1
Food and kindred products	20	39.3	39.2	39.0	39.4	39.4	3.2	3.2	3.3	3.3	-
Meat products	201	38.4	38.3	37.6	38.3	-	2.6	2.6	2.7	2.7	-
Meat packing plants	2011	40.2	39.8	38.9	39.3	-	3.1	3.1	2.7	2.7	-
Sausages and other prepared meats	2013	38.7	38.5	38.7	39.8	-	3.1	2.6	2.8	3.0	-
Poultry dressing plants	2016	36.2	36.5	35.8	37.0	-	1.8	1.8	2.6	2.6	-
Dairy products	202	41.3	41.2	40.9	41.1	-	3.8	4.0	3.9	4.0	-
Cheese, natural and processed	2022	39.9	39.7	38.9	39.3	-	3.4	3.7	3.4	3.4	-
Fluid milk	2026	42.0	42.0	42.0	42.0	-	4.2	4.4	4.6	4.6	-
Preserved fruits and vegetables	203	37.7	37.9	38.2	38.5	-	2.6	2.7	2.7	2.6	-
Canned specialties	2032	38.4	37.7	37.7	37.3	-	3.2	3.0	4.4	3.5	-
Canned fruits and vegetables	2033	37.9	38.4	38.5	38.8	-	2.6	2.9	2.6	2.8	-
Frozen fruits and vegetables	2037	36.0	37.7	36.3	37.2	-	2.7	3.6	2.1	1.8	-
Grain mill products	204	42.7	42.7	42.9	43.0	-	4.8	4.8	5.2	5.0	-
Flour and other grain mill products	2041	46.4	45.5	43.8	43.7	-	6.2	5.9	4.6	4.1	-
Prepared feeds, nec	2048	42.2	42.3	42.3	42.5	-	4.6	5.0	4.8	5.1	-
Bakery products	205	39.0	38.6	39.1	39.2	-	3.1	2.8	3.3	3.2	-
Bread, cake, and related products	2051	38.0	38.1	38.4	38.5	-	3.0	3.1	3.3	3.4	-
Cookies and crackers	2052	41.6	39.6	40.8	40.9	-	3.4	2.2	3.1	2.8	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^a	Apr. 1986 ^a
Durable goods—Continued											
Transportation equipment	37	\$12.59	\$12.63	\$12.87	\$12.89	\$12.86	\$537.59	\$538.04	\$544.40	\$551.69	\$546.55
Motor vehicles and equipment	371	13.29	13.40	13.62	13.71	13.64	576.79	586.92	584.30	597.76	589.25
Motor vehicles and car bodies	3711	14.69	14.75	14.97	15.13	-	649.30	659.33	634.73	664.21	-
Truck and bus bodies	3713	10.47	10.43	10.84	10.90	-	420.89	423.46	436.85	446.90	-
Motor vehicle parts and accessories	3714	12.65	12.80	13.10	13.13	-	547.75	556.80	576.40	576.41	-
Truck trailers	3715	9.20	9.28	9.45	9.52	-	362.48	365.63	370.44	379.85	-
Aircraft and parts	372	12.58	12.51	12.77	-	-	537.17	524.17	540.17	-	-
Aircraft	3721	-	-	-	-	-	-	-	-	-	-
Aircraft engines and engine parts	3724	12.82	12.77	12.91	12.94	-	548.70	535.06	549.97	551.24	-
Aircraft equipment, nec	3728	11.63	11.51	11.65	11.67	-	509.39	489.18	514.93	516.98	-
Ship and boat building and repairing	373	10.42	10.34	10.58	10.52	-	426.18	420.84	418.97	422.90	-
Ship building and repairing	3731	11.33	11.22	11.48	11.43	-	458.87	454.41	455.76	462.92	-
Boat building and repairing	3732	8.02	8.02	8.09	8.11	-	335.24	332.03	317.94	320.35	-
Railroad equipment	374	12.55	12.56	12.81	12.85	-	493.22	498.63	520.09	503.47	-
Guided missiles, space vehicles, and parts	376	11.99	11.90	12.22	12.05	-	505.98	491.47	514.46	512.13	-
Guided missiles and space vehicles	3761	12.19	12.10	12.47	12.26	-	515.64	499.73	536.21	527.18	-
Miscellaneous transportation equipment	379	9.86	9.95	10.38	10.34	-	408.20	401.98	423.50	424.97	-
Travel trailers and campers	3792	8.37	8.57	8.87	8.75	-	328.94	328.23	334.40	334.25	-
Instruments and related products	38	9.10	9.11	9.42	9.42	9.39	374.01	368.96	386.22	389.99	384.99
Engineering and scientific instruments	381	9.77	9.78	10.20	10.21	-	411.32	406.85	432.48	438.01	-
Measuring and controlling devices	382	8.92	8.91	9.14	9.18	-	363.04	355.51	372.91	378.22	-
Environmental controls	3822	8.59	8.61	8.75	8.83	-	340.16	335.79	347.38	354.97	-
Process control instruments	3823	8.97	8.97	9.32	9.45	-	374.95	362.39	379.32	395.01	-
Instruments to measure electricity	3825	9.14	9.10	9.32	9.27	-	374.74	364.00	383.98	385.63	-
Optical instruments and lenses	383	10.20	10.26	10.41	10.30	-	427.38	419.63	429.93	434.66	-
Medical instruments and supplies	384	8.02	8.03	8.41	8.40	-	326.41	319.59	342.29	346.08	-
Surgical and medical instruments	3841	8.17	8.18	8.54	8.55	-	337.42	327.20	349.29	354.83	-
Surgical appliances and supplies	3842	7.91	7.92	8.33	8.28	-	319.56	315.22	337.37	338.65	-
Ophthalmic goods	385	6.94	6.87	7.12	7.27	-	277.60	271.37	278.39	285.71	-
Photographic equipment and supplies	386	11.90	11.95	12.51	12.42	-	509.32	507.88	527.92	522.88	-
Watches, clocks, and watchcases	387	6.94	6.89	6.97	6.95	-	279.68	279.05	269.04	276.61	-
Miscellaneous manufacturing	39	7.20	7.22	7.48	7.48	7.46	282.24	280.86	293.96	299.20	296.91
Jewelry, silverware, and plated ware	391	7.72	7.70	8.06	8.05	-	294.13	296.45	304.67	310.73	-
Jewelry, precious metal	3911	7.80	7.72	8.07	8.08	-	290.16	289.50	295.36	303.00	-
Musical instruments	393	6.82	6.86	7.14	7.18	-	275.53	266.17	277.75	288.64	-
Toys and sporting goods	394	6.61	6.66	6.84	6.91	-	259.11	259.07	270.86	279.16	-
Dolls, games, toys, and children's vehicles	3942,4	6.37	6.44	6.84	6.87	-	248.43	247.30	266.76	272.05	-
Sporting and athletic goods, nec	3949	6.81	6.85	6.84	6.95	-	267.63	269.21	273.60	285.65	-
Pens, pencils, office, and art supplies	395	7.64	7.63	7.66	7.72	-	311.71	309.78	301.80	308.03	-
Costume jewelry and notions	396	5.89	5.89	6.10	6.07	-	223.82	219.11	240.95	245.23	-
Costume jewelry	3961	5.48	5.42	5.58	5.50	-	203.31	195.12	218.18	220.00	-
Miscellaneous manufactures	399	7.85	7.85	8.22	8.16	-	309.29	309.29	325.51	326.40	-
Signs and advertising displays	3993	8.41	8.36	8.65	8.51	-	335.56	333.56	345.14	342.10	-
Nondurable goods		8.61	8.67	8.83	8.85	8.86	338.37	337.26	346.14	351.35	349.97
Food and kindred products	20	8.53	8.59	8.68	8.72	8.75	335.23	336.73	338.52	343.57	344.75
Meat products	201	7.19	7.17	7.23	7.27	-	276.10	274.61	271.85	278.44	-
Meat packing plants	2011	7.97	8.05	8.07	8.10	-	320.39	320.39	313.92	318.33	-
Sausages and other prepared meats	2013	8.73	8.64	8.68	8.79	-	337.85	332.64	335.92	349.84	-
Poultry dressing plants	2016	5.69	5.69	5.85	5.90	-	205.98	207.69	209.43	218.30	-
Dairy products	202	9.01	9.07	9.42	9.41	-	372.11	373.68	385.28	386.75	-
Cheese, natural and processed	2022	8.43	8.58	8.69	8.76	-	336.36	340.63	338.04	344.27	-
Fluid milk	2026	9.33	9.38	9.84	9.79	-	391.86	393.96	413.28	411.18	-
Preserved fruits and vegetables	203	8.05	8.10	8.09	8.13	-	303.49	306.99	309.04	313.01	-
Canned specialties	2032	9.59	9.60	9.84	9.85	-	368.26	361.92	370.97	367.41	-
Canned fruits and vegetables	2033	8.21	8.22	8.10	8.13	-	311.16	315.65	311.85	315.44	-
Frozen fruits and vegetables	2037	7.49	7.67	7.46	7.56	-	269.64	289.16	270.80	281.23	-
Grain mill products	204	10.14	10.27	10.51	10.54	-	432.98	438.53	450.88	453.22	-
Flour and other grain mill products	2041	10.06	10.13	10.03	10.11	-	466.78	460.92	439.31	441.81	-
Prepared feeds, nec	2048	7.83	7.95	7.95	8.02	-	330.43	336.29	336.29	340.85	-
Bakery products	205	9.60	9.65	9.73	9.77	-	374.40	372.49	380.44	382.98	-
Bread, cake, and related products	2051	9.57	9.63	9.66	9.69	-	363.66	366.90	370.94	373.07	-
Cookies and crackers	2052	9.67	9.69	9.91	9.96	-	402.27	383.72	404.33	407.36	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Nondurable goods—Continued											
Food and kindred products—Continued											
Sugar and confectionery products	206	40.3	39.2	39.5	39.5		2.9	2.8	3.2	2.4	-
Cane and beet sugar	2061-3	44.6	42.3	44.4	40.3	-	6.4	5.7	6.6	3.6	
Confectionery products	2065	38.5	37.5	37.4	39.0		1.8	1.8	1.9	1.9	
Fats and oils	207	42.8	42.3	43.0	43.3		4.6	4.6	5.1	5.1	
Beverages	208	40.5	40.9	39.8	40.3		3.3	4.0	3.6	3.8	
Malt beverages	2082	43.0	43.0	41.4	42.4		4.8	5.8	5.7	6.3	
Bottled and canned soft drinks	2086	39.5	40.2	38.9	39.5		3.1	3.7	3.0	3.2	
Misc. food and kindred products	209	38.3	38.0	37.6	38.1	-	3.6	3.5	3.5	3.6	
Tobacco manufactures	21	37.7	34.9	36.6	37.5	37.0	.7	.8	.9	1.3	
Cigarettes	211	37.6	33.8	36.1	37.3	-	.6	.7	.7	1.2	
Textile mill products	22	39.0	38.4	40.1	40.6	40.7	2.6	2.8	3.5	3.7	-
Weaving mills, cotton	221	39.2	38.9	40.6	40.5	-	2.9	3.9	4.2	4.3	
Weaving mills, synthetics	222	38.7	37.4	39.5	40.0		2.6	2.2	3.0	3.0	
Weaving and finishing mills, wool	223	41.3	40.9	41.3	41.4		2.8	3.3	3.4	3.7	
Narrow fabric mills	224	39.9	39.5	40.4	41.1	-	2.1	2.1	2.7	2.9	
Knitting mills	225	37.2	36.6	38.6	39.7		1.8	1.8	2.7	3.0	-
Women's hosiery, except socks	2251	38.1	36.4	38.0	39.4		2.0	1.8	2.5	3.1	-
Hosiery, nec	2252	36.1	34.7	37.3	38.8		1.4	.9	2.2	2.4	
Knit outerwear mills	2253	36.2	36.0	38.0	38.6		1.6	1.7	2.3	2.4	-
Knit underwear mills	2254	35.6	34.9	37.1	39.4		.9	1.0	1.4	2.3	
Circular knit fabric mills	2257	39.7	39.8	41.4	42.3		3.0	3.3	4.8	5.1	-
Textile finishing, except wool	226	40.7	39.9	40.5	41.5		3.7	3.9	4.1	4.7	-
Finishing plants, cotton	2261	40.9	40.9	41.3	42.7		3.4	4.1	4.3	5.2	
Finishing plants, synthetics	2262	40.8	37.4	40.3	40.4		4.2	3.7	4.1	4.2	
Floor covering mills	227	41.4	40.0	39.9	39.9		3.2	3.4	3.9	3.6	
Yarn and thread mills	228	38.4	38.3	41.5	41.6		2.6	3.0	4.2	4.4	
Yarn mills, except wool	2281	38.1	38.1	42.1	42.3	-	2.8	3.0	4.7	4.8	
Throwing and winding mills	2282	37.6	38.2	39.1	38.0		2.4	3.3	3.3	2.9	-
Miscellaneous textile goods	229	41.6	41.1	43.3	43.1		3.1	3.3	4.2	4.3	
Apparel and other textile products	23	36.1	35.4	35.8	36.5	36.2	1.2	1.1	1.4	1.5	-
Men's and boys' suits and coats	231	35.6	34.1	34.1	35.1	-	.7	.5	.9	.9	-
Men's and boys' furnishings	232	36.0	35.6	36.0	37.1		1.0	.9	1.2	1.3	-
Men's and boys' shirts and nightwear	2321	35.3	34.8	36.4	37.7		.8	.6	1.5	1.6	-
Men's and boys' separate trousers	2327	35.0	33.8	35.7	35.9		.9	1.0	1.1	.8	-
Men's and boys' work clothing	2328	37.2	37.2	34.6	36.2	-	1.3	1.2	1.0	1.1	-
Women's and misses' outerwear	233	35.2	34.1	34.4	35.1		1.2	1.0	1.4	1.4	
Women's and misses' blouses and waists	2331	35.2	33.9	34.4	34.3		1.3	.8	1.2	1.2	-
Women's and misses' dresses	2335	34.1	32.9	34.1	35.0		.9	.9	1.0	1.2	
Women's and misses' suits and coats	2337	34.0	33.1	33.8	34.3		.6	.6	1.1	1.1	
Women's and misses' outerwear, nec	2339	36.5	35.3	34.9	35.7		1.5	1.2	1.8	1.8	
Women's and children's undergarments	234	36.0	34.9	36.5	36.7		1.5	.8	1.3	1.1	
Women's and children's underwear	2341	35.8	34.6	36.9	37.0		1.5	.7	1.3	1.0	
Brassieres and allied garments	2342	36.7	36.5	34.4	35.5		1.3	1.4	1.1	1.5	-
Children's outerwear	236	35.5	34.6	36.9	36.3		1.0	.7	1.7	1.6	
Children's dresses and blouses	2361	34.4	33.6	35.8	34.9		1.1	.7	1.5	1.5	-
Misc. apparel and accessories	238	37.3	36.9	35.5	37.2		1.2	1.0	.8	1.1	-
Misc. fabricated textile products	239	38.7	38.5	38.2	38.7		2.0	2.1	2.2	2.5	
Curtains and draperies	2391	36.7	36.7	36.2	36.6		.7	.4	.6	.9	-
House furnishings, nec	2392	37.7	37.1	37.0	37.1		1.8	2.0	1.8	1.8	
Automotive and apparel trimmings	2396	41.0	41.2	40.8	41.9		3.8	4.2	4.3	5.2	-
Paper and allied products	26	42.7	42.8	43.1	43.4	42.9	4.4	4.6	4.6	4.7	-
Paper and pulp mills	261,2,6	44.6	45.4	45.0	45.1	-	6.1	6.6	6.3	6.3	-
Paper mills, except building paper	262	44.7	45.6	45.0	45.1	-	6.2	6.6	6.4	6.4	-
Paperboard mills	263	44.1	44.3	44.4	44.7		6.8	7.3	6.7	6.5	-
Misc. converted paper products	264	41.4	41.4	41.9	42.3		3.0	2.9	3.3	3.4	
Paper coating and glazing	2641	43.0	42.6	43.2	43.6		3.2	2.6	3.4	3.4	
Envelopes	2642	41.9	41.4	42.3	42.2		3.2	3.0	3.3	3.3	-
Bags, except textile bags	2643	41.3	41.3	41.8	41.5		3.3	3.2	3.6	3.4	
Paperboard containers and boxes	265	41.8	41.3	42.0	42.5		3.6	3.7	3.7	4.0	-
Folding paperboard boxes	2651	42.0	41.6	41.8	43.0		3.5	3.5	3.5	4.3	-
Corrugated and solid fiber boxes	2653	42.2	41.7	42.7	43.0		3.9	4.0	4.0	4.2	
Sanitary food containers	2654	42.8	42.0	42.2	42.5		4.2	4.3	4.1	4.1	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
		Nondurable goods—Continued									
Food and kindred products—Continued											
Sugar and confectionery products	206	\$8.75	\$8.85	\$8.78	\$8.92	-	\$352.63	\$346.92	\$346.81	\$352.34	-
Cane and beet sugar	2061-3	10.28	10.35	10.00	10.72	-	458.49	437.81	444.00	432.02	-
Confectionery products	2065	7.60	7.65	7.59	7.74	-	292.60	286.88	283.87	301.86	-
Fats and oils	207	8.73	8.90	8.67	8.72	-	373.64	376.47	372.81	377.58	-
Beverages	208	11.03	11.18	11.57	11.60	-	446.72	457.26	460.49	467.48	-
Malt beverages	2082	15.36	15.65	16.32	16.28	-	660.48	672.95	675.65	690.27	-
Bottled and canned soft drinks	2086	8.44	8.56	8.90	8.99	-	333.38	344.11	346.21	355.11	-
Misc. food and kindred products	209	7.66	7.66	7.87	7.91	-	293.38	291.08	295.91	301.37	-
Tobacco manufactures	21	12.00	12.16	12.48	12.85	\$13.02	452.40	424.38	456.77	481.88	\$481.74
Cigarettes	211	14.14	14.34	15.17	15.29	-	531.66	484.69	547.64	570.32	-
Textile mill products	22	6.64	6.70	6.83	6.86	6.86	258.96	257.28	273.88	278.52	279.20
Weaving mills, cotton	221	6.92	7.06	7.08	7.10	-	271.26	274.63	287.45	287.55	-
Weaving mills, synthetics	222	7.10	7.15	7.27	7.30	-	274.77	267.41	287.17	292.00	-
Weaving and finishing mills, wool	223	6.98	6.99	7.23	7.24	-	288.27	285.89	298.60	299.74	-
Narrow fabric mills	224	6.27	6.29	6.51	6.54	-	250.17	248.46	263.00	268.79	-
Knitting mills	225	6.12	6.13	6.29	6.34	-	227.66	224.36	242.79	251.70	-
Women's hosiery, except socks	2251	5.92	5.91	6.23	6.32	-	225.55	215.12	236.74	249.01	-
Hosiery, nec	2252	5.76	5.78	6.02	6.02	-	207.94	200.57	224.55	233.58	-
Knit outerwear mills	2253	6.04	6.09	6.12	6.22	-	218.65	219.24	232.56	240.09	-
Knit underwear mills	2254	5.75	5.70	5.86	5.90	-	204.70	198.93	217.41	232.46	-
Circular knit fabric mills	2257	6.85	6.82	6.94	6.91	-	271.95	271.44	287.32	292.29	-
Textile finishing, except wool	226	7.03	7.08	7.18	7.20	-	286.12	282.49	290.79	298.80	-
Finishing plants, cotton	2261	7.09	7.12	7.15	7.22	-	289.98	291.21	295.30	308.29	-
Finishing plants, synthetics	2262	7.43	7.60	7.70	7.65	-	303.14	284.24	310.31	309.06	-
Floor covering mills	227	6.77	6.94	7.11	7.07	-	280.28	277.60	283.69	282.09	-
Yarn and thread mills	228	6.18	6.24	6.42	6.45	-	237.31	238.99	266.43	268.32	-
Yarn mills, except wool	2281	6.17	6.22	6.43	6.43	-	235.08	236.98	270.70	271.99	-
Throwing and winding mills	2282	6.09	6.22	6.44	6.46	-	228.98	237.60	251.80	245.48	-
Miscellaneous textile goods	229	7.41	7.48	7.74	7.80	-	308.26	307.43	335.14	336.18	-
Apparel and other textile products	23	5.73	5.74	5.78	5.79	5.80	206.85	203.20	206.92	211.34	209.96
Men's and boys' suits and coats	231	6.73	6.75	6.70	6.69	-	239.59	230.18	228.47	234.82	-
Men's and boys' furnishings	232	5.27	5.28	5.38	5.38	-	189.72	187.97	193.68	199.60	-
Men's and boys' shirts and nightwear	2321	5.05	5.05	5.14	5.16	-	178.27	175.74	187.10	194.53	-
Men's and boys' separate trousers	2327	5.35	5.39	5.28	5.31	-	187.25	182.18	188.50	190.63	-
Men's and boys' work clothing	2328	5.27	5.30	5.45	5.48	-	196.04	197.16	188.57	198.38	-
Women's and misses' outerwear	233	5.58	5.61	5.58	5.55	-	196.42	191.30	191.95	194.81	-
Women's and misses' blouses and waists	2331	5.13	5.10	5.15	5.12	-	180.58	172.89	177.16	175.62	-
Women's and misses' dresses	2335	5.83	5.90	5.79	5.79	-	198.80	194.11	197.44	202.65	-
Women's and misses' suits and coats	2337	6.35	6.40	6.42	6.44	-	215.90	211.84	217.00	220.89	-
Women's and misses' outerwear, nec	2339	5.34	5.37	5.36	5.30	-	194.91	189.56	187.06	189.21	-
Women's and children's undergarments	234	5.26	5.34	5.38	5.35	-	189.36	186.37	196.37	196.35	-
Women's and children's underwear	2341	5.17	5.23	5.24	5.21	-	185.09	180.96	193.36	192.77	-
Brassieres and allied garments	2342	5.70	5.83	6.11	6.07	-	209.19	212.80	210.18	215.49	-
Children's outerwear	236	5.11	5.06	5.14	5.20	-	181.41	175.08	189.67	188.76	-
Children's dresses and blouses	2361	4.98	4.93	4.97	5.03	-	171.31	165.65	177.93	175.55	-
Misc. apparel and accessories	238	5.44	5.52	5.59	5.63	-	206.64	203.69	198.45	209.44	-
Misc. fabricated textile products	239	6.85	6.86	7.02	7.10	-	265.10	264.11	268.16	274.77	-
Curtains and draperies	2391	5.30	5.33	5.52	5.56	-	194.51	195.61	199.82	203.50	-
House furnishings, nec	2392	5.87	5.88	5.92	5.91	-	221.30	218.15	219.04	219.26	-
Automotive and apparel trimmings	2396	10.70	10.61	11.17	11.31	-	438.70	437.13	455.74	473.89	-
Paper and allied products	26	10.64	10.72	10.99	11.02	11.04	454.33	458.82	473.67	478.27	473.62
Paper and pulp mills	261,2,6	12.79	12.86	13.31	13.36	-	570.43	583.84	598.95	602.54	-
Paper mills, except building paper	262	12.87	12.92	13.42	13.47	-	575.29	589.15	603.90	607.50	-
Paperboard mills	263	13.32	13.47	13.76	13.87	-	587.41	596.72	610.94	619.99	-
Misc. converted paper products	264	9.23	9.25	9.45	9.45	-	382.12	382.95	395.96	399.74	-
Paper coating and glazing	2641	10.59	10.62	10.84	10.86	-	455.37	452.41	468.29	473.50	-
Envelopes	2642	8.45	8.51	8.52	8.54	-	354.06	352.31	360.40	360.39	-
Bags, except textile bags	2643	8.70	8.74	8.92	9.00	-	359.31	360.96	372.86	373.50	-
Paperboard containers and boxes	265	9.05	9.13	9.42	9.46	-	378.29	377.07	395.64	402.05	-
Folding paperboard boxes	2651	9.27	9.36	9.77	9.86	-	389.34	389.38	408.39	423.98	-
Corrugated and solid fiber boxes	2653	9.35	9.42	9.68	9.71	-	394.57	392.81	413.34	417.53	-
Sanitary food containers	2654	8.72	8.86	8.98	8.97	-	373.22	372.12	378.96	381.23	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Nondurable goods—Continued											
Printing and publishing	27	37.7	37.5	37.5	38.1	37.8	2.7	2.5	2.7	3.0	-
Newspapers	271	33.5	33.5	33.4	33.6	-	1.5	1.5	1.5	1.6	-
Periodicals	272	38.5	37.8	38.0	38.7	-	2.9	2.6	3.2	3.8	-
Books	273	40.1	39.5	39.4	39.9	-	3.0	2.5	3.2	3.8	-
Book publishing	2731	39.3	39.5	38.2	39.1	-	2.7	2.6	2.6	3.3	-
Book printing	2732	41.4	39.4	41.5	41.4	-	3.6	2.4	4.2	4.8	-
Miscellaneous publishing	274	37.2	37.1	36.2	36.5	-	2.8	2.2	2.0	2.1	-
Commercial printing	275	38.9	38.7	38.9	39.6	-	3.2	2.9	3.1	3.6	-
Commercial printing, letterpress	2751	38.4	38.6	38.3	39.0	-	2.6	2.6	2.5	2.8	-
Commercial printing, lithographic	2752	39.0	38.5	39.1	39.8	-	3.5	3.0	3.4	3.9	-
Manifold business forms	276	40.5	40.1	40.5	40.7	-	3.0	3.0	3.3	3.5	-
Blankbooks and bookbinding	278	38.5	38.1	37.7	38.3	-	2.1	2.0	1.9	1.8	-
Printing trade services	279	38.6	38.3	38.5	39.2	-	3.6	3.2	3.6	3.5	-
Chemicals and allied products	28	42.1	41.9	41.7	42.1	41.9	3.3	3.3	3.4	3.6	-
Industrial inorganic chemicals	281	41.9	41.9	41.7	42.0	-	3.2	3.3	3.1	3.2	-
Industrial inorganic chemicals, nec	2819	42.2	42.0	42.5	42.8	-	3.2	3.2	3.1	3.3	-
Plastics materials and synthetics	282	42.3	42.3	42.0	42.0	-	3.4	3.4	3.7	3.8	-
Plastics materials and resins	2821	43.5	43.5	43.0	43.4	-	4.4	4.5	4.5	4.6	-
Organic fibers, noncellulosic	2824	41.9	42.1	41.9	41.3	-	2.8	2.9	3.2	3.3	-
Drugs	283	41.3	40.8	41.3	42.2	-	2.7	2.6	3.0	3.3	-
Pharmaceutical preparations	2834	41.4	40.9	40.8	41.9	-	2.6	2.5	2.9	3.3	-
Soap, cleaners, and toilet goods	284	41.6	40.6	40.5	40.9	-	2.7	2.5	3.0	2.8	-
Soap and other detergents	2841	43.9	43.7	43.8	44.2	-	3.9	4.2	4.5	4.1	-
Toilet preparations	2844	40.2	38.6	38.3	39.1	-	1.9	1.6	2.2	2.4	-
Polishing, sanitation, and finishing preparations	2842,3	41.7	41.0	40.9	40.8	-	2.8	2.2	2.7	2.2	-
Paints and allied products	285	41.3	41.7	41.2	41.9	-	3.1	3.7	3.3	3.2	-
Industrial organic chemicals	286	43.2	43.5	43.2	43.3	-	3.9	3.8	4.0	4.0	-
Cyclic crudes and intermediates	2865	42.5	43.4	42.8	42.8	-	4.1	4.3	4.5	4.0	-
Gum, wood, and industrial organic chemicals, nec	2861,9	43.4	43.5	43.3	43.4	-	3.8	3.7	3.9	4.0	-
Agricultural chemicals	287	43.9	43.3	42.2	42.6	-	5.1	4.8	4.2	4.8	-
Miscellaneous chemical products	289	41.6	41.7	41.5	42.2	-	3.2	3.5	3.6	3.8	-
Petroleum and coal products	29	42.8	42.0	43.1	44.0	44.5	3.5	4.1	4.0	4.7	-
Petroleum refining	291	43.1	41.8	43.7	44.9	-	3.4	3.9	3.9	4.8	-
Paving and roofing materials	295	42.4	43.2	41.8	41.8	-	4.3	5.3	5.2	5.2	-
Rubber and misc. plastics products	30	41.1	40.9	41.0	41.3	41.0	3.5	3.4	3.7	3.7	-
Tires and inner tubes	301	42.6	42.8	42.6	42.5	-	4.1	3.6	4.6	4.7	-
Rubber and plastics footwear	302	36.1	33.8	38.1	38.3	-	.9	1.0	1.2	1.1	-
Reclaimed rubber, and rubber and plastics hose and belting	303,4	40.7	40.7	42.6	42.8	-	2.5	2.5	3.4	3.3	-
Fabricated rubber products, nec	306	41.5	41.0	41.0	41.5	-	3.3	3.1	3.1	3.2	-
Miscellaneous plastics products	307	40.9	40.7	40.8	41.2	-	3.5	3.5	3.7	3.8	-
Leather and leather products	31	36.5	36.9	36.0	36.3	36.2	1.2	1.3	1.1	1.3	-
Leather tanning and finishing	311	40.7	41.2	40.7	40.7	-	3.3	3.4	3.4	3.5	-
Footwear, except rubber	314	35.6	36.4	34.8	35.0	-	.9	1.2	.8	.9	-
Men's footwear, except athletic	3143	36.3	35.9	34.7	35.8	-	1.1	1.0	.7	.9	-
Women's footwear, except athletic	3144	34.4	36.5	34.2	33.6	-	.7	1.4	.9	.8	-
Luggage	316	38.6	38.3	38.8	38.5	-	1.3	1.4	1.6	1.6	-
Handbags and personal leather goods	317	36.6	36.0	36.3	37.2	-	1.0	.6	.6	.9	-
Transportation and public utilities		39.3	39.2	39.1	39.3	39.2	-	-	-	-	-
Railroad transportation:											
Class I railroads ²	4011	43.8	42.8	44.3	44.5	-	-	-	-	-	-
Local and interurban passenger transit	41	33.7	33.5	33.9	34.0	-	-	-	-	-	-
Local and suburban transportation	411	38.2	38.7	38.4	38.2	-	-	-	-	-	-
Intercity highway transportation	413	38.0	38.5	40.9	39.3	-	-	-	-	-	-
Trucking and warehousing	42	38.4	38.1	37.3	37.8	-	-	-	-	-	-
Trucking and trucking terminals	421,3	38.4	38.1	37.3	37.8	-	-	-	-	-	-
Public warehousing	422	38.2	38.1	37.6	37.8	-	-	-	-	-	-
Pipe lines, except natural gas	46	39.6	40.4	44.2	44.0	-	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Nondurable goods—Continued											
Printing and publishing	27	\$9.61	\$9.60	\$9.84	\$9.90	\$9.87	\$362.30	\$360.00	\$369.00	\$377.19	\$373.09
Newspapers	271	9.71	9.75	9.97	9.95	-	325.29	326.63	333.00	334.32	-
Periodicals	272	10.11	10.05	10.52	10.67	-	389.24	379.89	399.76	412.93	-
Books	273	8.44	8.38	8.61	8.59	-	338.44	331.01	339.23	342.74	-
Book publishing	2731	7.96	7.90	7.97	7.92	-	312.83	312.05	304.45	309.67	-
Book printing	2732	9.14	9.11	9.63	9.69	-	378.40	358.93	399.65	401.17	-
Miscellaneous publishing	274	8.62	8.65	8.81	8.81	-	320.66	320.92	318.92	321.57	-
Commercial printing	275	9.96	9.92	10.14	10.25	-	387.44	383.90	394.45	405.90	-
Commercial printing, letterpress	2751	9.40	9.42	9.66	9.70	-	360.96	363.61	369.98	378.30	-
Commercial printing, lithographic	2752	10.22	10.15	10.34	10.50	-	398.58	390.78	404.29	417.90	-
Manifold business forms	276	9.81	9.85	10.18	10.19	-	397.31	394.99	412.29	414.73	-
Blankbooks and bookbinding	278	7.56	7.68	7.72	7.74	-	291.06	292.61	291.04	296.44	-
Printing trade services	279	11.63	11.52	11.94	11.89	-	448.92	441.22	459.69	466.09	-
Chemicals and allied products	28	11.37	11.48	11.83	11.79	11.82	478.68	481.01	493.31	496.36	495.26
Industrial inorganic chemicals	281	12.60	12.64	12.97	13.00	-	527.94	529.62	540.85	546.00	-
Industrial inorganic chemicals, nec	2819	12.64	12.64	13.04	13.07	-	533.41	530.88	554.20	559.40	-
Plastics materials and synthetics	282	11.51	11.64	11.96	12.06	-	486.87	492.37	502.32	506.52	-
Plastics materials and resins	2821	12.43	12.55	13.08	13.06	-	540.71	545.93	562.44	566.80	-
Organic fibers, noncellulosic	2824	11.21	11.37	11.62	11.83	-	469.70	478.68	486.88	488.58	-
Drugs	283	10.59	10.66	11.02	11.01	-	437.37	434.93	455.13	464.62	-
Pharmaceutical preparations	2834	10.24	10.30	10.74	10.73	-	423.94	421.27	438.19	449.59	-
Soap, cleaners, and toilet goods	284	10.04	10.18	10.61	10.48	-	417.66	413.31	429.71	428.63	-
Soap and other detergents	2841	12.91	13.03	13.64	13.59	-	566.75	569.41	597.43	600.68	-
Toilet preparations	2844	8.42	8.63	8.89	8.84	-	338.48	333.12	340.49	345.64	-
Polishing, sanitation, and finishing preparations	2842,3	9.68	9.60	9.90	9.71	-	403.66	393.60	404.91	396.17	-
Paints and allied products	285	10.04	10.09	10.29	10.24	-	414.65	420.75	423.95	429.06	-
Industrial organic chemicals	286	13.78	13.97	14.14	14.01	-	595.30	607.70	610.85	606.63	-
Cyclic crudes and intermediates	2865	13.00	13.33	14.01	13.82	-	552.50	578.52	599.63	591.50	-
Gum, wood, and industrial organic chemicals, nec	2861,9	14.02	14.17	14.18	14.07	-	608.47	616.40	613.99	610.64	-
Agricultural chemicals	287	10.64	10.59	11.18	11.05	-	467.10	458.55	471.80	470.73	-
Miscellaneous chemical products	289	10.39	10.53	11.02	11.04	-	432.22	439.10	457.33	465.89	-
Petroleum and coal products	29	14.06	14.18	14.19	14.23	14.29	601.77	595.56	611.59	626.12	635.91
Petroleum refining	291	15.25	15.51	15.30	15.36	-	657.28	648.32	668.61	689.66	-
Paving and roofing materials	295	10.13	10.30	10.45	10.37	-	429.51	444.96	436.81	433.47	-
Rubber and misc. plastics products	30	8.46	8.48	8.68	8.71	8.68	347.71	346.83	355.88	359.72	355.88
Tires and inner tubes	301	13.00	12.90	13.51	13.61	-	553.80	552.12	575.53	578.43	-
Rubber and plastics footwear	302	5.45	5.41	5.95	5.98	-	196.75	182.86	226.70	229.03	-
Reclaimed rubber, and rubber and plastics hose and belting	303,4	8.24	8.28	8.49	8.48	-	335.37	337.00	361.67	362.94	-
Fabricated rubber products, nec	306	8.33	8.34	8.54	8.50	-	345.70	341.94	350.14	352.75	-
Miscellaneous plastics products	307	7.83	7.87	8.09	8.11	-	320.25	320.31	330.07	334.13	-
Leather and leather products	31	5.82	5.84	5.83	5.86	5.88	212.43	215.50	209.88	212.72	212.86
Leather tanning and finishing	311	7.66	7.72	7.48	7.55	-	311.76	318.06	304.44	307.29	-
Footwear, except rubber	314	5.55	5.54	5.55	5.57	-	197.58	201.66	193.14	194.95	-
Men's footwear, except athletic	3143	5.86	5.93	5.91	5.94	-	212.72	212.89	205.08	212.65	-
Women's footwear, except athletic	3144	5.32	5.26	5.32	5.31	-	183.01	191.99	181.94	178.42	-
Luggage	316	6.37	6.53	6.18	6.15	-	245.88	250.10	239.78	236.78	-
Handbags and personal leather goods	317	5.51	5.52	5.52	5.63	-	201.67	198.72	200.38	209.44	-
Transportation and public utilities		11.24	11.27	11.63	11.60	11.62	441.73	441.78	454.73	455.88	455.50
Railroad transportation:											
Class I railroads ²	4011	13.38	13.62	13.91	13.64	-	586.04	582.94	616.21	606.98	-
Local and interurban passenger transit	41	7.50	7.63	7.91	7.92	-	252.75	255.61	268.15	269.28	-
Local and suburban transportation	411	8.00	8.04	8.30	8.33	-	305.60	311.15	318.72	318.21	-
Intercity highway transportation	413	11.07	11.25	11.59	11.74	-	420.66	433.13	474.03	461.38	-
Trucking and warehousing	42	10.52	10.49	10.69	10.69	-	403.97	399.67	398.74	404.08	-
Trucking and trucking terminals	421,3	10.70	10.66	10.87	10.85	-	410.88	406.15	405.45	410.13	-
Public warehousing	422	8.10	8.13	8.33	8.39	-	309.42	309.75	313.21	317.14	-
Pipe lines, except natural gas	46	15.40	15.18	15.12	15.09	-	609.84	613.27	668.30	663.96	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Transportation and public utilities—Continued											
Communication	48	39.6	39.7	40.2	40.1	-	-	-	-	-	-
Telephone communication	481	40.2	40.5	41.4	41.3	-	-	-	-	-	-
Radio and television broadcasting	463	37.0	36.9	37.1	37.1	-	-	-	-	-	-
Electric, gas, and sanitary services	49	41.6	41.6	41.7	41.6	-	-	-	-	-	-
Electric services	491	41.6	41.7	41.6	41.6	-	-	-	-	-	-
Gas production and distribution	492	40.3	40.6	40.6	40.4	-	-	-	-	-	-
Combination utility services	493	42.7	42.4	42.4	42.3	-	-	-	-	-	-
Sanitary services	495	41.8	41.3	42.8	43.2	-	-	-	-	-	-
Wholesale trade		38.5	38.4	38.3	38.5	38.6	-	-	-	-	-
Durable goods	50	39.1	39.0	39.0	39.2	-	-	-	-	-	-
Motor vehicles and automotive equipment	501	38.4	38.4	38.2	38.5	-	-	-	-	-	-
Furniture and home furnishings	502	37.2	37.0	36.6	36.9	-	-	-	-	-	-
Lumber and construction materials	503	39.1	39.4	38.4	39.3	-	-	-	-	-	-
Sporting goods, toys, and hobby goods	504	38.5	37.8	38.1	38.0	-	-	-	-	-	-
Metals and minerals, except petroleum	505	40.4	40.2	40.6	40.4	-	-	-	-	-	-
Electrical goods	506	39.1	38.9	38.9	39.3	-	-	-	-	-	-
Hardware, plumbing, and heating equipment	507	38.8	38.4	38.5	38.8	-	-	-	-	-	-
Machinery, equipment, and supplies	508	39.6	39.6	39.6	39.7	-	-	-	-	-	-
Miscellaneous durable goods	509	38.4	37.8	37.6	38.0	-	-	-	-	-	-
Nondurable goods	51	37.6	37.6	37.4	37.6	-	-	-	-	-	-
Paper and paper products	511	38.2	37.8	36.7	37.2	-	-	-	-	-	-
Drugs, proprietaries, and sundries	512	37.1	37.1	36.1	36.8	-	-	-	-	-	-
Apparel, piece goods, and notions	513	36.0	35.6	36.0	36.2	-	-	-	-	-	-
Groceries and related products	514	38.1	38.0	37.9	38.1	-	-	-	-	-	-
Chemicals and allied products	516	39.0	39.0	39.5	39.5	-	-	-	-	-	-
Petroleum and petroleum products	517	39.5	39.6	39.5	39.4	-	-	-	-	-	-
Beer, wine, and distilled beverages	518	35.9	36.1	35.7	36.1	-	-	-	-	-	-
Miscellaneous nondurable goods	519	37.6	37.3	37.5	37.9	-	-	-	-	-	-
Retail trade		29.4	29.4	28.7	29.0	29.0	-	-	-	-	-
Building materials and garden supplies	52	36.1	36.2	35.5	35.7	-	-	-	-	-	-
Lumber and other building materials	521	38.1	38.2	37.5	38.0	-	-	-	-	-	-
Hardware stores	525	32.8	32.9	32.6	32.7	-	-	-	-	-	-
General merchandise stores	53	28.7	28.6	27.0	27.9	-	-	-	-	-	-
Department stores	531	28.6	28.5	26.8	27.8	-	-	-	-	-	-
Variety stores	533	29.0	29.3	27.7	28.7	-	-	-	-	-	-
Misc. general merchandise stores	539	29.8	29.4	28.8	29.5	-	-	-	-	-	-
Food stores	54	29.9	29.8	29.6	29.7	-	-	-	-	-	-
Grocery stores	541	30.1	29.9	29.8	29.9	-	-	-	-	-	-
Retail bakeries	546	28.5	28.2	28.9	28.7	-	-	-	-	-	-
Automotive dealers and service stations	55	37.0	37.1	36.2	36.5	-	-	-	-	-	-
New and used car dealers	551,2	38.0	37.9	37.2	37.4	-	-	-	-	-	-
Auto and home supply stores	553	40.1	40.4	38.7	39.0	-	-	-	-	-	-
Gasoline service stations	554	34.2	34.4	33.8	33.9	-	-	-	-	-	-
Apparel and accessory stores	56	27.6	27.5	26.4	27.0	-	-	-	-	-	-
Men's and boys' clothing and furnishings	561	30.4	30.5	29.7	29.4	-	-	-	-	-	-
Women's ready-to-wear stores	562	26.7	26.8	25.0	26.0	-	-	-	-	-	-
Family clothing stores	565	27.8	27.4	26.3	26.9	-	-	-	-	-	-
Shoe stores	566	27.0	26.6	27.2	27.6	-	-	-	-	-	-
Furniture and home furnishings stores	57	33.8	33.7	33.2	33.6	-	-	-	-	-	-
Furniture and home furnishings stores	571	34.1	33.8	33.0	33.4	-	-	-	-	-	-
Household appliance stores	572	33.6	34.3	32.8	33.6	-	-	-	-	-	-
Radio, television, and music stores	573	33.4	33.3	33.8	33.9	-	-	-	-	-	-
Eating and drinking places ³	58	25.7	25.7	25.1	25.3	-	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ²	Apr. 1986 ²	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ²	Apr. 1986 ²
Transportation and public utilities—Continued											
Communication	48	\$11.49	\$11.52	\$12.03	\$12.02	-	\$455.00	\$457.34	\$483.61	\$482.00	-
Telephone communication	481	12.23	12.22	12.75	12.74	-	491.65	494.91	527.85	526.16	-
Radio and television broadcasting	483	9.93	10.11	10.82	10.83	-	367.41	373.06	401.42	401.79	-
Electric, gas, and sanitary services	49	12.72	12.67	13.29	13.29	-	529.15	527.07	554.19	552.86	-
Electric services	491	12.79	12.78	13.25	13.30	-	532.06	532.93	551.20	553.28	-
Gas production and distribution	492	11.60	11.60	12.39	12.45	-	467.48	470.96	503.03	502.98	-
Combination utility services	493	14.86	14.76	15.66	15.63	-	634.52	625.82	663.98	661.15	-
Sanitary services	495	9.49	9.33	9.63	9.49	-	396.68	385.33	412.16	409.97	-
Wholesale trade		9.19	9.24	9.42	9.38	\$9.36	353.82	354.82	360.79	361.13	\$361.30
Durable goods	50	9.23	9.30	9.51	9.47	-	360.89	362.70	370.89	371.22	-
Motor vehicles and automotive equipment	501	8.36	8.42	8.57	8.56	-	321.02	323.33	327.37	329.56	-
Furniture and home furnishings	502	8.02	8.22	8.45	8.48	-	298.34	304.14	310.96	312.91	-
Lumber and construction materials	503	8.74	8.67	8.78	8.70	-	341.73	341.60	337.15	341.91	-
Sporting goods, toys, and hobby goods	504	9.89	10.00	9.97	10.09	-	380.77	378.00	379.86	383.42	-
Metals and minerals, except petroleum	505	9.97	9.92	10.26	10.20	-	402.79	398.78	416.56	412.08	-
Electrical goods	506	9.63	9.74	9.94	9.78	-	376.53	378.89	386.67	384.35	-
Hardware, plumbing, and heating equipment	507	8.61	8.70	8.96	8.92	-	334.07	334.08	344.96	346.10	-
Machinery, equipment, and supplies	508	9.76	9.83	10.08	10.06	-	386.50	389.27	399.17	399.38	-
Miscellaneous durable goods	509	7.50	7.57	7.58	7.57	-	288.00	286.15	285.01	287.66	-
Nondurable goods	51	9.14	9.15	9.28	9.25	-	343.66	344.04	347.07	347.80	-
Paper and paper products	511	9.93	9.89	9.89	9.87	-	379.33	373.84	362.96	367.16	-
Drugs, proprietaries, and sundries	512	9.96	9.95	10.23	10.09	-	369.52	369.15	369.30	371.31	-
Apparel, piece goods, and notions	513	8.93	8.98	9.04	8.94	-	321.48	319.69	325.44	323.63	-
Groceries and related products	514	9.36	9.38	9.47	9.47	-	356.62	356.44	358.91	360.81	-
Chemicals and allied products	516	11.23	11.24	11.47	11.46	-	437.97	438.36	453.07	452.67	-
Petroleum and petroleum products	517	9.90	9.89	10.07	10.12	-	391.05	391.64	397.77	398.73	-
Beer, wine, and distilled beverages	518	10.77	10.87	10.72	10.86	-	386.64	392.41	382.70	392.05	-
Miscellaneous nondurable goods	519	7.38	7.41	7.64	7.53	-	277.49	276.39	286.50	285.39	-
Retail trade		5.97	5.96	6.07	6.06	6.05	175.52	175.22	174.21	175.74	175.45
Building materials and garden supplies	52	6.58	6.57	6.80	6.80	-	237.54	237.83	241.40	242.76	-
Lumber and other building materials	521	6.89	6.89	7.06	7.06	-	262.51	263.20	264.75	268.28	-
Hardware stores	525	5.73	5.73	5.80	5.77	-	187.94	188.52	189.08	188.68	-
General merchandise stores	53	5.83	5.85	6.21	6.25	-	167.32	167.31	167.67	174.38	-
Department stores	531	6.04	6.06	6.47	6.52	-	172.74	172.71	173.40	181.26	-
Variety stores	533	4.61	4.62	4.70	4.65	-	133.69	135.37	130.19	133.46	-
Misc. general merchandise stores	539	4.71	4.73	4.85	4.87	-	140.36	139.06	139.68	143.67	-
Food stores	54	7.50	7.43	7.22	7.20	-	224.25	221.41	213.71	213.84	-
Grocery stores	541	7.72	7.66	7.41	7.39	-	232.37	229.03	220.82	220.96	-
Retail bakeries	546	5.33	5.30	5.35	5.33	-	151.91	149.46	154.62	152.97	-
Automotive dealers and service stations	55	7.30	7.35	7.46	7.47	-	270.10	272.69	270.05	272.66	-
New and used car dealers	551,2	8.85	8.94	9.02	9.05	-	336.30	338.83	335.54	338.47	-
Auto and home supply stores	553	6.39	6.41	6.56	6.55	-	256.24	258.96	253.87	255.45	-
Gasoline service stations	554	5.30	5.32	5.39	5.39	-	181.26	183.01	182.18	182.72	-
Apparel and accessory stores	56	5.27	5.30	5.40	5.38	-	145.45	145.75	142.56	145.26	-
Men's and boys' clothing and furnishings	561	6.14	6.34	6.45	6.38	-	186.66	193.37	191.57	187.57	-
Women's ready-to-wear stores	562	5.02	5.05	5.11	5.10	-	134.03	135.34	127.75	132.60	-
Family clothing stores	565	5.19	5.14	5.34	5.33	-	144.28	140.84	140.44	143.38	-
Shoe stores	566	5.22	5.29	5.29	5.31	-	140.94	140.71	143.89	146.56	-
Furniture and home furnishings stores	57	7.19	7.29	7.42	7.40	-	243.02	245.67	246.34	248.64	-
Furniture and home furnishings stores	571	7.14	7.27	7.39	7.42	-	243.47	245.73	243.87	247.83	-
Household appliance stores	572	7.14	7.22	7.29	7.33	-	239.90	247.65	239.11	246.29	-
Radio, television, and music stores	573	7.31	7.36	7.52	7.41	-	244.15	245.09	254.18	251.20	-
Eating and drinking places ³	58	4.36	4.36	4.40	4.38	-	112.05	112.05	110.44	110.81	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average weekly hours					Average overtime hours				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Retail trade—Continued											
Miscellaneous retail	59	30.6	30.6	30.1	30.0	-	-	-	-	-	-
Drug stores and proprietary stores	591	29.6	29.6	28.4	28.5	-	-	-	-	-	-
Miscellaneous shopping goods stores	594	28.5	28.5	28.1	28.3	-	-	-	-	-	-
Nonstore retailers	596	33.6	33.2	31.5	32.3	-	-	-	-	-	-
Fuel and ice dealers	598	38.1	38.1	39.5	38.2	-	-	-	-	-	-
Retail stores, nec	599	31.6	32.3	33.4	31.6	-	-	-	-	-	-
Finance, insurance, and real estate⁴		36.4	36.4	36.7	36.6	36.3	-	-	-	-	-
Banking	60	36.3	36.5	36.8	36.7	-	-	-	-	-	-
Commercial and stock savings banks	602	36.3	36.5	36.9	36.7	-	-	-	-	-	-
Credit agencies other than banks	61	37.3	37.3	37.7	37.9	-	-	-	-	-	-
Savings and loan associations	612	36.9	37.0	36.7	36.9	-	-	-	-	-	-
Personal credit institutions	614	37.2	37.4	37.8	37.9	-	-	-	-	-	-
Insurance carriers	63	37.3	37.2	37.9	38.0	-	-	-	-	-	-
Life insurance	631	37.0	37.0	37.3	37.3	-	-	-	-	-	-
Medical service and health insurance	632	38.2	38.1	38.1	38.9	-	-	-	-	-	-
Fire, marine, and casualty insurance	633	37.1	37.0	38.0	38.0	-	-	-	-	-	-
Services		32.6	32.6	32.7	32.8	32.7	-	-	-	-	-
Hotels and other lodging places:											
Hotels, motels, and tourist courts ³	701	30.3	30.3	30.6	30.8	-	-	-	-	-	-
Personal services:											
Laundry, cleaning, and garment services	721	34.2	34.1	33.4	33.9	-	-	-	-	-	-
Beauty shops ³	723	30.7	30.5	30.0	30.3	-	-	-	-	-	-
Business services	73	33.7	33.6	33.7	33.8	-	-	-	-	-	-
Advertising	731	36.0	35.9	36.4	36.3	-	-	-	-	-	-
Services to buildings	734	28.8	28.7	28.8	28.8	-	-	-	-	-	-
Computer and data processing services	737	37.9	38.3	38.8	38.8	-	-	-	-	-	-
Auto repair, services, and garages	75	37.6	37.5	36.9	37.1	-	-	-	-	-	-
Automotive repair shops	753	39.3	38.9	37.9	38.1	-	-	-	-	-	-
Miscellaneous repair services	76	38.4	38.1	38.0	38.3	-	-	-	-	-	-
Motion pictures	78	29.1	29.2	29.5	29.1	-	-	-	-	-	-
Motion picture production and services	781	37.8	37.1	39.0	37.8	-	-	-	-	-	-
Amusement and recreation services	79	28.5	28.7	28.5	28.2	-	-	-	-	-	-
Health services	80	32.4	32.4	32.7	32.7	-	-	-	-	-	-
Offices of physicians	801	30.8	30.4	30.9	31.1	-	-	-	-	-	-
Offices of dentists	802	28.5	28.4	28.5	28.6	-	-	-	-	-	-
Nursing and personal care facilities	805	31.0	31.3	31.4	31.3	-	-	-	-	-	-
Hospitals	806	34.1	34.2	34.8	34.8	-	-	-	-	-	-
Legal services	81	34.3	34.4	34.5	34.7	-	-	-	-	-	-
Miscellaneous services	89	40.0	39.9	39.5	39.7	-	-	-	-	-	-
Engineering and architectural services	891	40.2	40.0	39.7	40.1	-	-	-	-	-	-
Accounting, auditing, and bookkeeping	893	40.7	41.0	40.1	40.0	-	-	-	-	-	-

See footnotes at end of table.

**ESTABLISHMENT DATA
HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-2. Average hours and earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by detailed industry—Continued

Industry	1972 SIC Code	Average hourly earnings					Average weekly earnings				
		Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Retail trade—Continued											
Miscellaneous retail	59	\$5.96	\$5.97	\$6.15	\$6.15	-	\$182.38	\$182.68	\$185.12	\$184.50	-
Drug stores and proprietary stores	591	5.45	5.45	5.56	5.56	-	161.32	161.32	157.90	158.46	-
Miscellaneous shopping goods stores	594	5.71	5.68	5.87	5.86	-	162.74	161.88	164.95	165.84	-
Nonstore retailers	596	6.38	6.49	6.87	6.89	-	214.37	215.47	216.41	222.55	-
Fuel and ice dealers	598	8.47	8.40	9.01	8.83	-	322.71	320.04	355.90	337.31	-
Retail stores, nec	599	6.26	6.32	6.20	6.33	-	197.82	204.14	207.08	200.03	-
Finance, insurance, and real estate⁴		7.87	7.85	8.27	8.27	\$8.23	286.47	285.74	303.51	302.68	\$298.75
Banking	60	6.75	6.75	7.08	7.13	-	245.03	246.38	260.54	261.67	-
Commercial and stock savings banks	602	6.60	6.60	6.93	6.97	-	239.58	240.90	255.72	255.80	-
Credit agencies other than banks	61	7.07	7.09	7.57	7.52	-	263.71	264.46	285.39	285.01	-
Savings and loan associations	612	6.49	6.51	7.13	7.07	-	239.48	240.87	261.67	260.88	-
Personal credit institutions	614	6.87	6.88	7.28	7.26	-	255.56	257.31	275.18	275.15	-
Insurance carriers	63	8.57	8.55	8.97	8.95	-	319.66	318.06	339.96	340.10	-
Life insurance	631	8.05	8.03	8.43	8.39	-	297.85	297.11	314.44	312.95	-
Medical service and health insurance	632	8.54	8.61	9.05	9.07	-	326.23	328.04	344.81	352.82	-
Fire, marine, and casualty insurance	633	8.96	8.91	9.34	9.31	-	332.42	329.67	354.92	353.78	-
Services		7.87	7.89	8.22	8.22	8.18	256.56	257.21	268.79	269.62	267.49
Hotels and other lodging places:											
Hotels, motels, and tourist courts ³	701	5.70	5.73	5.90	5.83	-	172.71	173.62	180.54	179.56	-
Personal services:											
Laundry, cleaning, and garment services	721	5.75	5.77	5.99	6.00	-	196.65	196.76	200.07	203.40	-
Beauty shops ³	723	5.92	5.94	6.01	6.26	-	181.74	181.17	180.30	189.68	-
Business services	73	8.11	8.16	8.49	8.48	-	273.31	274.18	286.11	286.62	-
Advertising	731	10.69	10.65	11.26	11.40	-	384.84	382.34	409.86	413.82	-
Services to buildings	734	6.21	6.26	6.45	6.45	-	178.85	179.66	185.76	185.76	-
Computer and data processing services	737	10.91	10.90	11.37	11.40	-	413.49	417.47	441.16	442.32	-
Auto repair, services, and garages	75	7.36	7.38	7.53	7.56	-	276.74	276.75	277.86	280.48	-
Automotive repair shops	753	7.95	8.00	8.18	8.21	-	312.44	311.20	310.02	312.80	-
Miscellaneous repair services	76	8.71	8.81	8.99	9.02	-	334.46	335.66	341.62	345.47	-
Motion pictures	78	12.30	11.72	11.92	12.74	-	357.93	342.22	351.64	370.73	-
Motion picture production and services	781	16.95	16.56	16.23	17.24	-	640.71	614.38	632.97	651.67	-
Amusement and recreation services	79	7.17	7.36	7.45	7.54	-	204.35	211.23	212.33	212.63	-
Health services	80	8.00	8.03	8.30	8.32	-	259.20	260.17	271.41	272.06	-
Offices of physicians	801	7.90	7.92	8.35	8.40	-	243.32	240.77	258.02	261.24	-
Offices of dentists	802	7.67	7.68	8.25	8.27	-	218.60	218.11	235.13	236.52	-
Nursing and personal care facilities	805	5.53	5.55	5.77	5.76	-	171.43	173.72	181.18	180.29	-
Hospitals	806	8.89	8.93	9.24	9.25	-	303.15	305.41	321.55	321.90	-
Legal services	81	10.28	10.30	11.11	11.13	-	352.60	354.32	383.30	386.21	-
Miscellaneous services	89	11.41	11.39	11.99	11.97	-	456.40	454.46	473.61	475.21	-
Engineering and architectural services	891	12.52	12.46	12.95	12.93	-	503.30	498.40	514.12	518.49	-
Accounting, auditing, and bookkeeping	893	9.33	9.36	10.08	10.11	-	379.73	383.76	404.21	404.40	-

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

² Beginning in January 1978, data relate to line haul railroads with operating revenues of \$50,000,000 or more.

³ Money payments only; tips, not included.

⁴ Data for nonoffice sales agents are excluded from all series in this

division.

- Data not available.

^p = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all unadjusted data from April 1984 forward are subject to revision.

**ESTABLISHMENT DATA
EARNINGS
NOT SEASONALLY ADJUSTED**

C-3. Average hourly earnings, excluding overtime¹ of production workers on manufacturing payrolls

Industry	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Manufacturing	\$9.09	\$9.13	\$9.31	\$9.31	\$9.32
Durable goods	9.61	9.64	9.87	9.87	9.87
Lumber and wood products	7.78	7.76	8.04	7.97	(¹)
Furniture and fixtures	6.87	6.89	7.13	7.14	(¹)
Stone, clay, and glass products	9.22	9.28	9.45	9.41	(¹)
Primary metal industries	11.17	11.16	11.38	11.43	(¹)
Fabricated metal products	9.24	9.27	9.42	9.44	(¹)
Machinery, except electrical	9.74	9.80	10.12	10.16	(¹)
Electrical and electronic equipment	9.08	9.13	9.29	9.31	(¹)
Transportation equipment	11.94	11.96	12.20	12.22	(¹)
Instruments and related products	8.82	8.87	9.13	9.11	(¹)
Miscellaneous manufacturing	7.03	7.05	7.27	7.26	(¹)
Nondurable goods	8.32	8.37	8.50	8.51	\$8.53
Food and kindred products	8.20	8.25	8.32	8.37	(¹)
Tobacco manufactures	11.90	12.02	12.34	12.63	(¹)
Textile mill products	6.43	6.47	6.55	6.56	(¹)
Apparel and other textile products	5.63	5.66	5.67	5.67	(¹)
Paper and allied products	10.11	10.18	10.44	10.45	(¹)
Printing and publishing	9.27	9.29	9.51	9.52	(¹)
Chemicals and allied products	10.94	11.04	11.36	11.31	(¹)
Petroleum and coal products	13.51	13.52	13.56	13.51	(¹)
Rubber and misc. plastics products	8.12	8.14	8.31	8.33	(¹)
Leather and leather products	5.73	5.74	5.74	5.76	(¹)

¹ Derived by assuming that overtime hours are paid at the rate of time and one-half.

² Not available.

^p = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all unadjusted data from April 1984 forward are subject to revision.

C-4. Average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls by major industry, in current and constant (1977) dollars.

Industry	Average hourly earnings					Average weekly earnings				
	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p	Mar. 1985	Apr. 1985	Feb. 1986	Mar. 1986 ^p	Apr. 1986 ^p
Total private:										
Current dollars	\$8.52	\$8.54	\$8.75	\$8.74	\$8.74	\$298.20	\$298.05	\$302.75	\$304.15	\$304.15
Constant (1977) dollars	4.90	4.89	4.91	4.94	(¹)	171.68	170.80	169.99	171.74	(¹)
Mining:										
Current dollars	11.91	11.93	12.27	12.28	\$12.34	519.28	516.57	520.25	520.67	\$521.98
Constant (1977) dollars	6.85	6.83	6.89	6.94	(¹)	298.95	296.03	292.11	294.00	(¹)
Construction:										
Current dollars	12.22	12.21	12.29	12.17	\$12.20	460.69	461.54	431.38	444.21	\$461.16
Constant (1977) dollars	7.03	7.00	6.90	6.87	(¹)	265.22	264.49	242.21	250.82	(¹)
Manufacturing:										
Current dollars	9.45	9.48	9.68	9.70	\$9.70	381.78	380.15	389.14	394.79	\$392.85
Constant (1977) dollars	5.44	5.43	5.44	5.48	(¹)	219.79	217.85	218.50	222.92	(¹)
Transportation and public utilities:										
Current dollars	11.24	11.27	11.63	11.60	\$11.62	441.73	441.78	454.73	455.88	\$455.50
Constant (1977) dollars	6.47	6.46	6.53	6.55	(¹)	254.31	253.17	255.32	257.41	(¹)
Wholesale trade:										
Current dollars	9.19	9.24	9.42	9.38	\$9.36	353.82	354.82	360.79	361.13	\$361.30
Constant (1977) dollars	5.29	5.29	5.29	5.30	(¹)	203.70	203.34	202.58	203.91	(¹)
Retail trade:										
Current dollars	5.97	5.96	6.07	6.06	\$6.05	175.52	175.22	174.21	175.74	\$175.45
Constant (1977) dollars	3.44	3.41	3.41	3.42	(¹)	101.05	100.41	97.82	99.23	(¹)
Finance, insurance, and real estate:										
Current dollars	7.87	7.85	8.27	8.27	\$8.23	286.47	285.74	303.51	302.68	\$298.75
Constant (1977) dollars	4.53	4.50	4.64	4.67	(¹)	164.92	163.75	170.42	170.91	(¹)
Services:										
Current dollars	7.87	7.89	8.22	8.22	\$8.18	256.56	257.21	268.79	269.62	\$267.49
Constant (1977) dollars	4.53	4.52	4.61	4.64	(¹)	147.70	147.40	150.92	152.24	(¹)

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

² Not available.

^p = preliminary.

NOTE: The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate the earnings series. Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced all unadjusted data from April 1984 forward are subject to revision.

**ESTABLISHMENT DATA
HOURS
SEASONALLY ADJUSTED**

C-5. Average weekly hours of production or nonsupervisory workers¹ on private nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted

Industry	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^p	Apr. ^p
Total private	35.0	35.1	35.1	35.0	35.1	35.1	35.1	35.0	35.1	35.2	35.0	35.0	35.0
Mining	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Construction	38.0	37.6	37.2	37.6	37.5	37.9	37.9	37.4	37.1	38.5	36.3	36.9	38.0
Manufacturing	40.2	40.4	40.4	40.3	40.6	40.7	40.7	40.7	41.0	41.0	40.6	40.7	40.6
<i>Overtime hours</i>	3.4	3.1	3.2	3.2	3.3	3.3	3.4	3.4	3.6	3.6	3.4	3.4	3.5
Durable goods	40.9	41.1	41.2	41.0	41.3	41.3	41.3	41.3	41.7	41.7	41.3	41.4	41.2
<i>Overtime hours</i>	3.6	3.2	3.3	3.3	3.4	3.5	3.5	3.6	3.8	3.7	3.5	3.6	3.7
Lumber and wood products	39.5	39.8	40.1	39.7	40.0	40.1	40.3	39.9	40.2	40.4	39.9	40.2	40.1
Furniture and fixtures	39.3	38.9	38.9	38.8	39.2	39.4	39.4	39.4	40.1	40.4	39.7	39.6	39.2
Stone, clay, and glass products	42.0	42.1	41.9	42.0	42.0	42.0	42.1	41.6	41.7	42.8	41.8	41.8	42.5
Primary metal industries	41.0	41.2	41.6	41.4	41.7	41.5	41.8	41.8	42.2	41.8	42.1	42.0	41.0
Blast furnaces and basic steel products ..	40.2	40.7	41.2	41.2	41.8	41.0	41.7	42.0	41.9	41.6	41.7	41.7	40.1
Fabricated metal products	41.1	41.1	41.3	41.3	41.4	41.6	41.5	41.4	41.6	41.6	41.5	41.3	41.2
Machinery, except electrical	41.2	41.4	41.6	41.3	41.6	41.6	41.6	41.6	41.8	41.7	41.5	41.6	41.6
Electrical and electronic equipment	40.2	40.4	40.6	40.3	40.7	40.5	40.6	41.0	41.4	41.2	40.8	41.0	40.9
Transportation equipment	42.3	42.6	42.3	42.5	42.9	42.9	42.8	42.6	43.2	43.0	42.7	42.6	42.2
Motor vehicles and equipment	43.3	43.5	42.7	43.3	43.8	43.8	43.8	43.7	44.2	43.6	43.5	43.3	42.7
Instruments and related products	40.7	40.9	41.1	40.7	40.7	40.9	40.8	41.1	41.9	41.2	41.1	41.3	41.2
Miscellaneous manufacturing	39.0	39.3	39.4	39.0	39.3	39.8	39.9	39.7	40.0	40.4	39.8	39.9	39.9
Nondurable goods	39.1	39.4	39.4	39.4	39.6	39.8	39.9	39.8	40.1	40.0	39.6	39.8	39.7
<i>Overtime hours</i>	3.0	2.9	3.0	3.0	3.1	3.1	3.2	3.2	3.4	3.4	3.2	3.3	3.3
Food and kindred products	39.6	40.1	39.6	40.0	39.9	40.2	40.3	39.9	40.3	40.2	39.7	39.9	39.8
Tobacco manufactures	35.4	37.0	36.6	34.6	36.8	36.9	38.2	35.2	38.0	38.7	38.3	38.7	37.6
Textile mill products	38.8	38.9	39.4	39.1	40.0	40.7	40.7	41.0	41.3	40.9	40.4	40.6	41.2
Apparel and other textile products	35.6	36.2	36.3	36.3	36.4	36.5	36.6	36.8	37.0	37.0	36.2	36.5	36.5
Paper and allied products	43.0	43.0	42.9	42.7	43.0	43.1	43.3	43.3	43.6	43.7	43.6	43.6	43.1
Printing and publishing	37.6	37.4	37.5	37.5	37.9	38.0	37.9	37.8	38.2	38.0	37.8	38.0	37.9
Chemicals and allied products	41.9	41.9	42.0	41.8	41.8	41.6	41.7	41.9	42.0	41.9	41.8	42.1	41.9
Petroleum and coal products	42.0	41.7	42.6	42.9	43.3	43.4	44.3	43.1	43.7	43.6	43.7	44.5	44.5
Rubber and misc. plastics products	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Leather and leather products	37.0	37.1	37.0	37.0	37.3	37.8	37.9	37.7	37.8	37.6	36.6	36.9	36.3
Transportation and public utilities	39.4	39.5	39.5	39.2	39.6	39.5	39.5	39.4	39.5	39.4	39.5	39.5	39.4
Wholesale trade	38.6	38.7	38.8	38.6	38.6	38.7	38.6	38.7	38.7	38.8	38.7	38.7	38.8
Retail trade	29.7	29.9	29.9	29.7	29.6	29.6	29.5	29.5	29.3	29.5	29.4	29.4	29.3
Finance, insurance, and real estate	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Services	32.7	32.8	32.8	32.7	32.8	32.8	32.9	32.8	32.8	32.9	32.9	33.0	32.8

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

² These series are not published seasonally adjusted because the seasonal components are small relative to the trend-cycle and/or irregular

components and consequently cannot be separated with sufficient precision.
^p = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

**ESTABLISHMENT DATA
HOURS
SEASONALLY ADJUSTED**

C-6. Indexes of aggregate weekly hours of production or nonsupervisory workers ¹ on private nonagricultural payrolls by major industry and manufacturing group, seasonally adjusted

(1977 = 100)

Industry	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^P	Apr. ^P
Total private	115.6	116.2	116.3	116.0	116.7	117.0	117.4	117.6	118.1	119.1	118.6	119.0	119.1
Goods-producing	99.1	99.1	98.6	98.5	99.1	99.2	99.7	99.5	100.4	101.8	99.6	99.7	100.1
Mining	113.6	114.0	112.6	111.1	110.5	110.4	109.7	109.5	109.0	111.9	105.1	100.6	96.6
Construction	125.7	124.4	122.4	124.3	124.8	127.1	127.7	125.9	125.5	134.6	126.2	128.2	134.2
Manufacturing	93.3	93.4	93.4	92.9	93.5	93.3	93.8	94.0	95.1	95.0	94.1	94.1	93.7
Durable goods	92.8	92.9	92.7	91.9	92.6	92.0	92.6	92.6	93.7	93.6	92.6	92.2	91.9
Lumber and wood products	93.2	94.0	94.1	94.3	95.8	96.0	97.8	97.7	98.9	100.2	98.5	98.7	98.2
Furniture and fixtures	104.7	102.6	102.8	102.6	104.7	104.2	104.4	104.7	107.1	107.9	106.0	106.3	105.2
Stone, clay, and glass products	87.8	88.0	87.4	87.6	87.8	87.6	88.0	87.4	88.0	90.9	89.5	89.1	91.2
Primary metal industries	66.9	66.9	67.2	66.3	66.0	65.5	66.5	67.0	68.4	67.1	67.4	66.2	64.3
Blast furnaces and basic steel products	54.6	54.4	54.3	54.1	52.7	52.2	53.3	55.6	56.0	55.1	55.0	53.6	53.2
Fabricated metal products	91.5	91.3	91.4	91.0	91.3	91.5	91.6	91.3	91.5	91.7	90.9	90.4	90.3
Machinery, except electrical	92.5	92.8	92.6	91.2	91.5	90.5	90.9	90.3	90.6	90.5	89.4	89.2	88.9
Electrical and electronic equipment	106.6	106.4	106.1	104.3	105.1	103.4	103.8	104.8	105.6	104.6	103.4	103.8	103.3
Transportation equipment	97.5	97.8	97.2	97.1	98.5	97.8	98.9	98.7	100.6	99.9	98.9	97.2	97.2
Motor vehicles and equipment	91.4	91.3	89.6	89.9	91.5	89.9	91.9	91.0	92.9	90.4	89.2	86.8	86.3
Instruments and related products	105.9	105.6	106.1	104.3	104.5	104.2	103.7	104.5	106.8	105.5	105.6	106.6	106.6
Miscellaneous manufacturing	81.7	82.3	81.9	79.9	81.7	81.9	82.1	82.3	82.9	84.3	84.0	83.9	83.6
Nondurable goods	94.1	94.3	94.3	94.4	94.9	95.3	95.7	95.9	97.3	97.1	96.4	96.9	96.4
Food and kindred products	97.1	98.6	98.4	98.1	98.5	98.8	99.0	98.4	100.8	100.3	100.1	100.6	99.6
Tobacco manufactures	82.0	84.0	83.1	78.5	81.8	83.8	85.0	79.9	84.5	86.1	85.2	86.1	83.6
Textile mill products	74.1	73.6	74.3	73.6	75.2	76.4	76.7	77.4	78.1	77.5	76.9	77.6	78.2
Apparel and other textile products	87.1	87.4	86.9	88.4	87.9	88.6	88.9	89.6	91.0	91.2	88.3	88.5	88.6
Paper and allied products	99.3	99.9	99.6	99.2	100.1	100.1	100.8	101.5	102.1	102.5	102.4	102.4	101.7
Printing and publishing	120.0	119.7	120.3	121.2	122.8	122.8	122.7	123.3	125.1	125.0	125.0	126.3	126.2
Chemicals and allied products	94.2	93.7	93.9	93.3	93.3	93.0	93.3	93.1	93.4	92.7	93.0	93.5	93.1
Petroleum and coal products	81.6	80.3	82.0	82.6	83.4	80.5	82.1	79.9	81.8	80.8	81.0	82.5	82.5
Rubber and misc. plastics products	109.6	109.1	108.7	108.5	108.6	109.1	110.4	112.0	113.2	114.1	113.7	114.2	112.5
Leather and leather products	66.1	66.3	65.6	67.5	67.1	68.0	68.2	67.8	68.0	66.7	64.0	64.1	62.1
Service-producing	124.7	125.7	126.1	125.7	126.4	126.8	127.2	127.6	127.9	128.7	129.1	129.7	129.5
Transportation and public utilities	107.5	108.2	108.2	107.5	108.1	108.7	109.0	109.2	109.6	109.3	109.3	109.4	108.9
Wholesale trade	118.8	119.5	120.2	119.6	120.0	120.5	120.6	121.1	121.4	122.3	122.2	122.3	122.9
Retail trade	116.7	118.2	118.5	117.8	118.0	118.1	118.2	118.4	117.9	119.6	119.8	120.3	120.2
Finance, insurance, and real estate	127.8	128.0	130.3	128.7	129.5	130.8	130.6	131.4	132.9	132.5	134.4	134.8	134.4
Services	138.9	139.8	139.9	140.1	141.4	141.8	142.9	143.3	143.8	144.6	145.0	146.2	145.8

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

^P = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

**ESTABLISHMENT DATA
EARNINGS
SEASONALLY ADJUSTED**

C-7. The Hourly Earnings Index and average hourly and weekly earnings of production or nonsupervisory workers¹ on private nonagricultural payrolls, seasonally adjusted

Industry	1985									1986			
	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar. ^p	Apr. ^p
Hourly Earnings Index ² (1977=100)													
Total private (in current dollars)	164.8	164.9	165.7	165.4	165.7	166.7	166.4	167.1	168.4	167.4	168.5	168.9	168.8
Mining	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)
Construction	150.4	150.0	149.3	149.1	149.4	150.0	149.4	148.9	150.5	149.2	150.0	148.8	150.0
Manufacturing	167.9	168.4	168.6	169.0	169.3	169.1	169.4	170.1	170.8	170.8	171.4	172.0	172.1
Transportation and public utilities	165.0	165.0	166.6	166.0	166.1	167.3	167.0	168.1	169.2	168.3	169.6	170.2	170.3
Wholesale trade	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)
Retail trade	155.6	155.9	155.9	155.8	155.8	157.2	156.7	157.4	158.9	157.1	157.8	158.1	158.1
Finance, insurance, and real estate	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)
Services	167.8	167.6	169.8	169.0	169.6	171.5	171.1	172.1	173.4	171.8	173.5	174.6	174.0
Total private (in constant dollars) ⁴	94.4	94.3	94.5	94.2	94.2	94.6	94.1	94.1	94.4	93.5	94.6	95.3	(^q)
Average hourly earnings													
Total private	\$8.54	\$8.55	\$8.59	\$8.57	\$8.60	\$8.65	\$8.64	\$8.67	\$8.74	\$8.67	\$8.72	\$8.74	\$8.74
Mining	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)	(^q)
Construction	\$12.26	\$12.25	\$12.23	\$12.23	\$12.26	\$12.30	\$12.26	\$12.28	\$12.36	\$12.19	\$12.23	\$12.17	\$12.25
Manufacturing	9.48	9.49	9.51	9.53	9.56	9.56	9.58	9.61	9.66	9.62	9.66	9.68	9.70
Transportation and public utilities	11.30	11.31	11.40	11.36	11.41	11.49	11.44	11.50	11.55	11.52	11.62	11.63	11.65
Wholesale trade	9.22	9.24	9.32	9.27	9.27	9.32	9.26	9.34	9.41	9.31	9.40	9.42	9.34
Retail trade	5.94	5.96	5.94	5.95	5.96	6.00	5.99	6.00	6.06	6.00	6.02	6.04	6.03
Finance, insurance, and real estate	7.85	7.81	7.98	7.90	7.95	8.05	8.01	8.07	8.16	8.05	8.21	8.26	8.23
Services	7.88	7.89	7.97	7.94	7.97	8.03	8.03	8.08	8.13	8.07	8.16	8.21	8.17
Average weekly earnings													
Total private:													
In current dollars	298.90	300.11	301.51	299.95	301.86	303.62	303.26	303.45	306.77	305.18	305.20	305.90	305.90
In constant (1977) dollars ⁴	171.19	171.69	172.00	170.81	171.61	172.32	171.62	170.86	171.96	170.49	171.27	172.63	(^q)

¹ Data relate to production workers in mining and manufacturing; construction workers in construction; and nonsupervisory workers in transportation and public utilities; wholesale and retail trade; finance, insurance, and real estate; and services.

² Excludes the effects of two types of changes that are unrelated to underlying wage rate movements: Fluctuations in overtime in manufacturing and interindustry employment shifts.

³ These series are not published seasonally adjusted because the seasonal components are small relative to the trend-cycle and/or irregular

components and consequently cannot be separated with sufficient precision.

⁴ The Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W) is used to deflate these series.

⁵ Not available.

^p = preliminary.

NOTE: Establishment survey estimates are currently projected from March 1984 benchmark levels. When more recent benchmark data are introduced, all seasonally adjusted data from January 1981 forward are subject to revision.

**ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-8. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Alabama	40.3	40.7	40.3	\$8.41	\$8.71	\$8.78	\$338.92	\$354.50	\$353.83
Birmingham	39.8	41.8	41.5	8.72	8.90	8.90	347.06	372.02	369.35
Mobile	43.2	(¹)	(¹)	9.60	(¹)	(¹)	414.72	(¹)	(¹)
Alaska	39.5	42.5	43.3	13.25	\$12.31	\$12.18	523.38	\$523.18	\$527.39
Arizona	41.0	40.9	40.6	9.37	9.67	9.64	384.17	395.50	391.38
Phoenix	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Tucson	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Arkansas	39.8	38.7	40.0	7.52	7.74	7.73	299.30	299.54	309.20
Fayetteville-Springdale	39.1	39.8	40.7	6.53	6.85	6.70	255.32	272.63	272.69
Fort Smith	39.6	39.4	39.4	7.87	8.14	8.15	311.65	320.72	321.11
Little Rock-North Little Rock	40.0	38.3	40.6	8.16	8.41	8.38	326.40	322.10	340.23
Pine Bluff	41.4	(¹)	(¹)	9.10	(¹)	(¹)	376.74	(¹)	(¹)
California	40.4	40.0	40.4	10.02	\$10.25	\$10.26	404.81	\$410.00	\$414.50
Colorado	40.6	40.5	40.5	9.39	9.51	9.53	381.23	385.16	385.97
Denver	41.6	(¹)	(¹)	9.99	(¹)	(¹)	415.58	(¹)	(¹)
Connecticut	42.2	41.7	41.9	9.46	\$9.80	\$9.84	399.21	\$408.66	\$412.30
Bridgeport-Milford	41.5	40.9	41.2	10.08	10.23	10.27	418.32	418.41	423.12
Hartford	42.5	42.0	42.0	9.92	10.19	10.25	421.60	427.98	430.50
New Britain	42.1	(¹)	(¹)	9.56	(¹)	(¹)	402.48	(¹)	(¹)
New Haven-Meriden	41.0	41.2	41.6	9.07	\$9.41	\$9.51	371.87	\$387.89	\$395.62
Stamford	42.5	(¹)	(¹)	9.23	(¹)	(¹)	392.28	(¹)	(¹)
Waterbury	43.2	43.4	43.6	7.89	\$8.32	\$8.37	340.85	\$361.09	\$364.93
Delaware	42.1	41.1	41.9	9.68	10.07	10.07	407.53	413.88	421.93
Wilmington	42.7	41.9	42.7	11.05	11.74	11.63	471.84	491.91	498.60
District of Columbia:									
Washington MSA	38.7	37.5	39.2	10.28	10.71	10.46	397.84	401.63	410.03
Florida	40.5	40.9	41.0	7.79	7.98	7.99	315.50	326.38	327.59
Fort Lauderdale-Hollywood-Pompano Beach	41.5	(¹)	(¹)	7.65	(¹)	(¹)	317.48	(¹)	(¹)
Jacksonville	41.4	41.5	40.9	8.14	\$8.11	\$8.05	337.00	\$336.57	\$329.25
Lakeland-Winter Haven	40.2	(¹)	(¹)	7.68	(¹)	(¹)	308.74	(¹)	(¹)
Miami-Hialeah	38.0	39.6	39.5	6.64	\$6.88	\$6.81	252.32	\$272.45	\$269.00
Orlando	41.4	42.3	42.3	8.33	8.19	8.16	344.86	346.44	345.17
Pensacola	38.9	(¹)	(¹)	9.42	(¹)	(¹)	366.44	(¹)	(¹)
Tampa-St. Petersburg-Clearwater	41.0	39.9	40.8	7.41	\$7.61	\$7.65	303.81	\$303.64	\$312.12
West Palm Beach-Boca Raton-Delray Beach	42.9	(¹)	(¹)	7.73	(¹)	(¹)	331.62	(¹)	(¹)
Georgia	40.0	40.1	40.3	7.94	\$8.13	\$8.19	317.60	\$326.01	\$330.06
Atlanta	40.3	(¹)	(¹)	9.21	(¹)	(¹)	371.16	(¹)	(¹)
Savannah	43.9	(¹)	(¹)	9.96	(¹)	(¹)	437.24	(¹)	(¹)
Hawaii	37.8	38.4	39.7	8.58	\$8.82	\$8.85	324.32	\$338.69	\$351.35
Honolulu	38.4	38.7	40.1	8.72	8.99	9.03	334.85	347.91	362.10
Idaho	37.4	36.8	37.4	9.07	9.48	9.22	339.22	348.86	344.83
Illinois	40.5	40.1	40.6	10.26	10.54	10.60	415.53	422.65	430.36
Aurora-Elgin	39.6	(¹)	(¹)	10.02	(¹)	(¹)	396.79	(¹)	(¹)
Bloomington-Normal	40.7	40.8	41.4	10.74	\$10.67	\$10.62	437.12	\$435.34	\$447.95
Champaign-Urbana-Rantoul	38.7	39.8	40.0	9.29	9.36	9.30	359.52	372.53	372.00
Chicago	41.3	41.3	41.8	10.08	10.29	10.33	416.30	424.98	431.79
Davenport-Rock Island-Moline	39.8	39.7	38.9	12.32	12.39	12.15	490.34	491.88	472.64
Decatur	41.1	41.7	40.5	13.14	13.23	13.22	540.05	551.69	535.41
Joliet	39.5	(¹)	(¹)	11.35	(¹)	(¹)	448.33	(¹)	(¹)
Kankakee	37.8	(¹)	(¹)	9.75	(¹)	(¹)	368.55	(¹)	(¹)
Lake County	40.6	(¹)	(¹)	10.15	(¹)	(¹)	412.09	(¹)	(¹)
Peoria	41.1	43.3	42.3	12.50	\$12.82	\$12.77	513.75	\$555.11	\$540.17
Rockford	42.0	42.1	43.2	10.45	11.16	11.30	438.90	469.84	488.16
Springfield	42.0	39.4	40.6	11.43	11.55	11.35	480.06	455.07	460.81

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED

C-8. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Indiana	41.2	41.3	41.4	\$10.67	\$10.89	\$10.87	\$439.60	\$449.76	\$450.02
Gary-Hammond	40.8	(¹)	(¹)	13.85	(¹)	(¹)	565.08	(¹)	(¹)
Indianapolis	41.4	(¹)	(¹)	11.04	(¹)	(¹)	457.06	(¹)	(¹)
Iowa	39.9	40.0	40.3	10.29	\$10.41	\$10.46	410.57	\$416.40	\$421.54
Cedar Rapids	40.4	39.9	39.6	11.10	11.05	11.22	448.44	440.90	444.31
Des Moines	39.8	40.1	41.1	11.81	11.56	11.82	470.04	463.56	485.80
Dubuque	40.6	(¹)	(¹)	11.42	(¹)	(¹)	463.65	(¹)	(¹)
Sioux City	37.7	38.1	37.7	8.20	\$8.29	\$8.74	308.14	\$315.85	\$329.50
Waterloo-Cedar Falls	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Kansas	39.0	39.8	39.8	9.26	9.57	9.58	361.14	380.89	381.28
Topeka	41.4	40.6	40.6	10.04	11.12	10.96	415.66	451.47	444.98
Wichita	38.2	38.3	38.3	10.00	9.78	9.89	382.00	374.57	378.79
Kentucky	39.3	37.7	39.4	9.40	9.67	9.76	369.42	364.56	384.54
Lexington-Fayette	40.3	(¹)	(¹)	10.03	(¹)	(¹)	404.21	(¹)	(¹)
Louisville	40.3	39.4	40.5	10.49	\$10.79	\$10.87	422.75	\$425.13	\$440.24
Louisiana	41.8	40.7	41.1	10.38	10.63	10.57	433.88	432.64	434.43
Baton Rouge	44.5	42.6	42.0	12.72	12.34	12.22	566.04	525.68	513.24
New Orleans	41.3	39.4	39.8	10.42	10.83	10.62	430.35	426.70	422.68
Shreveport	41.0	37.0	38.2	10.64	10.23	10.62	436.24	378.51	405.68
Maine	39.7	40.3	40.1	8.40	8.59	8.58	333.48	346.18	344.06
Lewiston-Auburn	37.7	(¹)	(¹)	6.79	(¹)	(¹)	255.98	(¹)	(¹)
Portland	39.0	39.5	38.4	8.78	\$9.03	\$9.20	342.42	\$356.69	\$353.28
Maryland	40.7	39.7	40.6	9.50	9.99	10.04	386.65	396.60	407.62
Baltimore MSA	41.2	(¹)	(¹)	10.15	(¹)	(¹)	418.18	(¹)	(¹)
Massachusetts	40.4	41.3	41.6	8.93	\$9.01	\$9.04	360.77	\$372.11	\$376.06
Boston	40.7	40.3	40.8	9.48	9.85	9.87	385.84	396.96	402.70
Brockton	38.5	(¹)	(¹)	6.95	(¹)	(¹)	267.58	(¹)	(¹)
Fall River	36.9	(¹)	(¹)	6.74	(¹)	(¹)	248.71	(¹)	(¹)
Lawrence-Haverhill	40.4	(¹)	(¹)	8.67	(¹)	(¹)	350.27	(¹)	(¹)
Lowell	42.4	(¹)	(¹)	8.22	(¹)	(¹)	348.53	(¹)	(¹)
New Bedford	39.6	(¹)	(¹)	7.63	(¹)	(¹)	302.15	(¹)	(¹)
Springfield	41.4	41.8	42.1	8.81	\$8.95	\$8.94	364.73	\$374.11	\$376.37
Worcester	40.9	39.9	40.1	8.87	9.30	9.30	362.78	371.07	372.93
Michigan	42.9	43.2	43.2	12.55	12.79	12.88	538.39	552.53	556.42
Ann Arbor	44.0	44.4	44.0	13.17	13.48	13.55	579.48	598.51	596.20
Battle Creek	41.9	(¹)	(¹)	12.68	(¹)	(¹)	531.29	(¹)	(¹)
Detroit	43.3	44.0	44.1	13.22	\$13.78	\$13.89	572.43	\$606.32	\$612.55
Flint	45.7	45.8	46.5	14.84	14.69	14.60	678.19	672.80	678.90
Grand Rapids	41.1	40.6	40.9	10.62	10.51	10.49	436.48	426.71	429.04
Jackson	42.5	(¹)	(¹)	9.77	(¹)	(¹)	415.22	(¹)	(¹)
Kalamazoo	42.6	43.8	43.8	11.76	\$11.82	\$11.87	500.98	\$517.72	\$519.91
Lansing-East Lansing	44.1	42.0	42.4	14.42	14.50	14.50	635.92	609.00	614.80
Muskegon	40.7	(¹)	(¹)	11.20	(¹)	(¹)	455.84	(¹)	(¹)
Saginaw-Bay City-Midland	44.7	45.1	43.5	14.28	\$14.01	\$14.47	638.32	\$631.85	\$629.44
Minnesota	40.3	40.2	40.8	9.98	10.27	10.30	402.19	412.85	420.24
Duluth	39.1	37.0	37.3	10.63	10.91	10.94	415.63	403.67	408.06
Minneapolis-St. Paul	40.9	40.8	40.1	10.56	11.02	11.09	431.90	449.62	444.71
St. Cloud	41.0	39.2	40.6	9.30	9.39	9.31	381.30	368.09	377.99
Mississippi	40.6	39.4	40.5	7.19	7.42	7.43	291.91	292.35	300.82
Jackson	40.8	40.0	40.3	8.11	8.35	8.26	330.89	334.00	332.88
Missouri	40.1	40.3	40.4	9.46	9.89	9.90	379.35	398.57	399.96
Kansas City	41.4	39.8	40.2	10.85	11.19	11.14	449.19	445.36	447.83
St. Joseph	36.8	(¹)	(¹)	8.50	(¹)	(¹)	312.80	(¹)	(¹)
St. Louis	40.0	40.4	40.9	10.89	\$11.31	\$11.37	435.60	\$456.92	\$465.03
Springfield	39.0	41.1	41.5	8.75	8.92	9.06	341.25	366.61	375.99
Montana	38.8	39.3	40.6	10.79	11.12	10.82	418.65	437.02	439.29

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-8. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Nebraska	39.9	39.6	39.5	\$8.93	\$9.24	\$9.31	\$356.31	\$365.90	\$367.75
Lincoln	38.7	39.6	39.1	9.44	9.68	9.81	365.33	383.33	383.57
Omaha	39.7	40.5	40.0	9.57	9.75	9.91	379.93	394.88	396.40
Nevada	41.4	38.8	39.7	9.06	9.01	9.07	375.08	349.59	360.08
Las Vegas	40.1	35.8	38.6	11.14	11.09	10.82	446.71	397.02	417.65
New Hampshire	40.7	41.1	40.8	8.26	8.67	8.77	336.18	356.34	357.82
Manchester	40.1	(^b)	(^b)	8.02	(^b)	(^b)	321.60	(^b)	(^b)
Nashua	41.0	41.4	41.6	9.71	\$10.10	\$10.60	398.11	\$418.14	\$440.96
New Jersey	41.0	40.7	41.2	9.71	10.11	10.12	398.11	411.48	416.94
Atlantic City	37.1	(^b)	(^b)	8.65	(^b)	(^b)	320.92	(^b)	(^b)
Bergen-Passaic	40.9	(^b)	(^b)	9.14	(^b)	(^b)	373.83	(^b)	(^b)
Camden	40.3	(^b)	(^b)	9.74	(^b)	(^b)	392.52	(^b)	(^b)
Jersey City	40.0	(^b)	(^b)	8.57	(^b)	(^b)	342.80	(^b)	(^b)
Middlesex-Somerset-Hunterdon	42.2	(^b)	(^b)	10.43	(^b)	(^b)	440.15	(^b)	(^b)
Newark	41.4	(^b)	(^b)	9.64	(^b)	(^b)	399.10	(^b)	(^b)
Trenton	41.0	(^b)	(^b)	10.18	(^b)	(^b)	417.38	(^b)	(^b)
New Mexico	38.4	38.7	38.7	8.18	\$8.59	\$8.43	314.11	\$332.43	\$326.24
Albuquerque	38.1	(^b)	(^b)	8.08	(^b)	(^b)	307.85	(^b)	(^b)
New York	39.8	39.5	40.0	9.56	\$9.93	\$9.94	380.49	\$392.24	\$397.60
Albany-Schenectady-Troy	39.7	41.2	40.9	9.43	10.03	10.06	374.37	413.24	411.45
Binghamton	40.5	39.9	40.0	8.43	8.89	8.85	341.42	354.71	354.00
Buffalo	42.2	42.8	43.0	11.99	12.32	12.36	505.98	527.30	531.48
Elmira	40.5	(^b)	(^b)	8.87	(^b)	(^b)	359.24	(^b)	(^b)
Glens Falls	39.2	(^b)	(^b)	9.62	(^b)	(^b)	377.10	(^b)	(^b)
Monroe County	42.7	(^b)	(^b)	12.43	(^b)	(^b)	530.76	(^b)	(^b)
Nassau-Suffolk	41.0	39.5	40.5	9.39	\$9.88	\$9.86	384.99	\$390.26	\$399.33
New York PMSA	37.4	36.9	37.6	8.71	9.14	9.17	325.75	337.27	344.79
New York City	37.0	36.5	37.1	8.58	8.95	8.97	317.46	326.68	332.79
Niagara Falls	42.0	41.6	41.8	12.34	12.60	12.76	518.28	524.16	533.37
Orange County	38.1	(^b)	(^b)	7.21	(^b)	(^b)	274.70	(^b)	(^b)
Poughkeepsie	42.1	(^b)	(^b)	8.53	(^b)	(^b)	359.11	(^b)	(^b)
Rochester	42.2	41.7	41.8	11.66	\$12.06	\$12.04	492.05	\$502.90	\$503.27
Rockland County	42.6	41.0	41.8	9.33	9.72	9.34	397.46	398.52	390.41
Syracuse	41.2	40.3	40.7	10.77	10.97	11.05	443.72	442.09	449.74
Utica-Rome	40.6	40.9	41.0	8.67	9.23	9.26	352.00	377.51	379.66
Westchester County	39.3	38.3	39.7	9.59	10.44	10.70	376.89	399.85	424.79
North Carolina	38.9	39.8	40.3	7.23	7.45	7.48	281.25	296.51	301.44
Asheville	39.5	(^b)	(^b)	7.28	(^b)	(^b)	287.56	(^b)	(^b)
Charlotte-Gastonia-Rock Hill	39.1	40.4	41.0	7.31	\$7.60	\$7.61	285.82	\$307.04	\$312.01
Greensboro-Winston-Salem-High Point	39.0	39.1	39.9	7.85	8.12	8.19	306.15	317.49	326.78
Raleigh-Durham	41.1	40.8	41.2	8.24	8.41	8.48	338.66	343.13	349.38
North Dakota	37.4	37.9	38.2	8.14	8.12	8.08	304.44	307.75	308.66
Fargo-Moorhead	37.2	(^b)	(^b)	8.20	(^b)	(^b)	305.04	(^b)	(^b)
Ohio	42.4	42.2	42.3	11.32	\$11.58	\$11.58	479.97	\$488.68	\$489.83
Akron	44.0	43.1	43.4	11.12	11.13	11.18	489.28	479.70	485.21
Canton	40.0	(^b)	(^b)	10.89	(^b)	(^b)	435.60	(^b)	(^b)
Cincinnati	41.7	41.3	42.0	10.78	\$10.78	\$10.74	449.53	\$445.21	\$451.08
Cleveland	42.2	41.9	42.3	11.09	11.39	11.51	468.00	477.24	486.87
Columbus	41.7	41.0	41.1	10.85	11.06	11.13	452.45	453.46	457.44
Dayton-Springfield	43.1	43.8	43.9	11.72	12.16	12.21	505.13	532.61	536.02
Toledo	42.7	42.9	43.1	12.16	12.51	12.45	519.23	536.68	536.60
Youngstown-Warren	42.9	(^b)	(^b)	13.03	(^b)	(^b)	558.99	(^b)	(^b)
Oklahoma	42.3	40.4	41.0	9.86	\$9.92	\$9.94	417.08	\$400.77	\$407.54
Oklahoma City	42.8	39.9	40.4	10.91	10.86	10.99	466.95	433.31	444.00
Tulsa	39.4	38.9	39.9	10.48	10.37	10.38	412.91	403.39	414.16
Oregon	38.8	38.7	39.3	10.55	10.69	10.69	409.34	413.70	420.12
Eugene-Springfield	39.9	40.0	41.1	10.85	10.88	10.90	432.92	435.20	447.99
Portland	39.0	38.3	39.1	10.40	10.84	10.74	405.60	415.17	419.93
Salem	37.6	36.6	36.9	9.54	9.59	9.71	358.70	350.99	358.30

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED

C-8. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Pennsylvania	39.9	39.6	40.2	\$9.50	\$9.73	\$9.72	\$379.05	\$385.31	\$390.74
Allentown-Bethlehem	39.3	37.4	37.9	10.30	10.20	10.14	404.79	381.48	384.31
Altoona	38.8	(¹)	(¹)	8.30	(¹)	(¹)	322.04	(¹)	(¹)
Beaver County	42.7	41.3	41.7	11.54	\$12.00	\$11.92	492.76	\$495.60	\$497.06
Delaware Valley	39.9	39.3	39.8	9.86	10.18	10.16	393.41	400.07	404.37
Erie	41.5	(¹)	(¹)	9.93	(¹)	(¹)	412.10	(¹)	(¹)
Harrisburg-Lebanon-Carlisle	39.7	38.7	39.8	9.07	\$9.15	\$9.13	360.08	\$354.11	\$363.37
Johnstown	37.2	(¹)	(¹)	8.70	(¹)	(¹)	323.64	(¹)	(¹)
Lancaster	39.4	38.8	40.8	9.11	\$9.50	\$9.58	358.93	\$368.60	\$390.86
Philadelphia PMSA	40.0	39.5	40.0	9.84	10.16	10.16	393.60	401.32	406.40
Pittsburgh	40.9	41.4	41.5	11.10	11.17	11.19	453.99	462.44	464.39
Reading	40.2	39.1	39.5	9.73	9.93	9.95	391.15	388.26	393.03
Scranton-Wilkes-Barre	38.1	37.4	38.1	8.02	8.30	8.28	305.56	310.42	315.47
Williamsport	38.5	(¹)	(¹)	8.34	(¹)	(¹)	321.09	(¹)	(¹)
York	40.7	40.9	41.7	8.93	\$9.16	\$9.16	363.45	\$374.64	\$381.97
Rhode Island	40.1	40.3	40.6	7.54	7.82	7.84	302.35	315.15	318.30
Pawtucket-Woonsocket-Attleboro	40.3	(¹)	(¹)	7.16	(¹)	(¹)	288.55	(¹)	(¹)
Providence	40.0	(¹)	(¹)	7.33	(¹)	(¹)	293.20	(¹)	(¹)
South Carolina	40.0	40.7	41.1	7.54	\$7.82	\$7.86	301.60	\$318.27	\$323.05
Charleston	44.6	(¹)	(¹)	9.20	(¹)	(¹)	410.32	(¹)	(¹)
Columbia	40.1	40.5	40.8	7.44	\$7.64	\$7.70	298.34	\$309.42	\$314.16
Greenville-Spartanburg	40.3	40.4	41.2	7.38	7.63	7.66	297.41	308.25	315.59
South Dakota	42.2	40.2	41.6	7.41	7.64	7.67	312.70	307.13	319.07
Sioux Falls	46.6	41.2	45.1	7.33	7.92	7.89	341.58	326.30	355.84
Tennessee	40.7	39.4	41.0	8.18	8.49	8.47	332.93	334.51	347.27
Chattanooga	40.4	41.9	41.2	7.55	7.38	7.36	305.02	309.22	303.23
Johnson City-Kingsport-Bristol	41.4	(¹)	(¹)	8.61	(¹)	(¹)	356.45	(¹)	(¹)
Knoxville	40.8	37.5	38.4	8.68	\$8.99	\$8.99	354.14	\$337.13	\$345.22
Memphis	40.8	42.0	44.0	8.47	8.74	8.64	345.58	367.08	380.16
Nashville	40.8	36.8	39.5	9.23	9.43	9.32	376.58	347.02	368.14
Texas	41.1	40.7	41.3	9.33	9.49	9.54	383.46	386.24	394.00
Dallas	41.6	41.3	41.8	9.05	9.37	9.35	376.48	386.98	390.83
Ft. Worth-Arlington	41.5	41.5	42.2	9.30	9.47	9.37	385.95	393.01	395.41
Houston	42.2	41.7	41.9	11.12	11.14	11.22	469.26	464.54	470.12
San Antonio	39.8	40.8	40.9	7.04	7.29	7.29	280.19	297.43	298.16
Utah	39.6	40.1	40.1	9.35	9.44	9.54	370.26	378.54	382.55
Salt Lake City-Ogden	39.6	40.1	39.8	8.94	9.33	9.35	354.02	374.13	372.13
Vermont	40.7	40.1	40.3	8.39	8.67	8.79	341.47	347.67	354.24
Burlington	43.0	42.3	40.6	9.19	9.42	9.74	395.17	398.47	395.44
Springfield	41.2	(¹)	(¹)	8.21	(¹)	(¹)	338.25	(¹)	(¹)
Virginia	39.6	39.5	40.0	8.42	\$8.76	\$8.77	333.43	\$346.02	\$350.80
Bristol	40.8	39.8	39.8	7.09	7.32	7.36	289.27	291.34	292.93
Charlottesville	39.2	(¹)	(¹)	7.26	(¹)	(¹)	284.59	(¹)	(¹)
Danville	39.3	(¹)	(¹)	7.80	(¹)	(¹)	306.54	(¹)	(¹)
Lynchburg	40.2	39.5	40.5	8.09	\$8.37	\$8.44	325.22	\$330.62	\$341.82
Norfolk-Virginia Beach-Newport News	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)
Northern Virginia	40.6	39.6	41.0	8.56	9.07	9.15	347.54	359.17	375.15
Richmond-Petersburg	40.6	40.4	40.3	10.65	11.01	10.92	432.39	444.80	440.08
Roanoke	40.5	39.7	40.4	7.67	8.01	8.27	310.64	318.00	334.11
Washington	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)	(²)

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
NOT SEASONALLY ADJUSTED**

C-8. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	Mar. 1985	Feb. 1986	Mar. 1986 ²	Mar. 1985	Feb. 1986	Mar. 1986 ²	Mar. 1985	Feb. 1986	Mar. 1986 ²
West Virginia	40.2	40.1	40.4	\$10.12	\$10.25	\$10.32	\$406.82	\$411.03	\$418.93
Charleston	42.5	42.2	42.6	12.39	12.52	12.34	526.58	528.34	525.68
Huntington-Ashland	39.4	38.4	39.9	11.10	10.78	11.67	437.34	413.95	465.63
Parkersburg-Marietta	42.0	42.1	42.6	11.27	11.98	12.08	473.34	504.36	514.61
Wheeling	40.2	(¹)	(¹)	11.20	(¹)	(¹)	450.24	(¹)	(¹)
Wisconsin	40.7	41.1	41.3	10.20	\$10.39	\$10.43	415.14	\$427.03	\$430.76
Appleton-Oshkosh	41.5	42.2	42.8	10.05	10.21	10.33	417.08	430.88	442.12
Eau Claire	41.5	40.1	39.7	10.18	10.28	10.35	422.47	412.23	410.90
Green Bay	40.9	42.1	42.1	10.92	11.43	11.48	446.63	481.20	483.31
Janesville-Beloit	40.0	40.2	41.7	11.98	12.14	12.53	479.20	488.03	522.50
Kenosha	40.6	(¹)	(¹)	11.81	(¹)	(¹)	479.49	(¹)	(¹)
La Crosse	38.6	39.4	40.5	9.01	\$8.99	\$9.24	347.79	\$354.21	\$374.22
Madison	40.7	40.2	41.0	9.46	9.45	9.60	385.02	379.89	393.60
Milwaukee	40.8	41.0	41.0	11.41	11.68	11.67	485.53	478.88	478.47
Racine	39.2	39.7	39.2	10.56	10.84	10.97	414.74	430.35	430.02
Sheboygan	39.2	(¹)	(¹)	9.86	(¹)	(¹)	386.51	(¹)	(¹)
Wausau	39.9	(¹)	(¹)	9.46	(¹)	(¹)	377.45	(¹)	(¹)
Wyoming	43.8	33.8	34.0	10.76	\$9.77	\$9.83	471.29	\$330.23	\$334.22
Puerto Rico	38.5	38.8	(²)	5.15	5.23	(²)	198.28	202.92	(²)
Virgin Islands	40.9	41.9	41.0	9.57	9.98	10.03	391.41	418.16	411.23

¹ Publication of data has been suspended because of budget cuts.

² Not available.

^P = preliminary.

NOTE: Area definitions are published annually in the May issue of this

publication. All State and area data have been adjusted to March 1985 benchmarks except Michigan. Data for Michigan have been adjusted to December 1984 benchmarks.

**PRODUCTIVITY DATA
SEASONALLY ADJUSTED**

C-9. Hours of wage and salary workers in nonagricultural establishments by major industry, seasonally adjusted

Industry	Millions of hours (annual rate) ¹			Percent change		
	Feb. 1986 ^r	Mar. 1986 ^r	Apr. 1986 ^p	Apr. 1985 to Apr. 1986 ^p	Feb. 1986 to Mar. 1986 ^r	Mar. 1986 to Apr. 1986 ^p
Total	186,019	186,519	186,892	2.9	0.3	0.2
Private sector	153,207	153,762	154,029	2.9	.4	.2
Mining	2,054	1,993	1,914	-14.1	-3.0	-4.0
Construction	9,234	9,378	9,776	6.7	1.6	4.2
Manufacturing	40,930	40,943	40,763	.1	.0	-.4
Durable goods	24,580	24,529	24,439	-.7	-.2	-.4
Nondurable goods	16,350	16,413	16,324	1.4	.4	-.5
Transportation and public utilities	10,983	10,978	10,974	1.2	.0	.0
Wholesale trade	11,864	11,853	11,952	3.8	-.1	.8
Retail trade	27,358	27,554	27,505	2.9	.7	-.2
Finance, insurance, and real estate	11,714	11,750	11,735	5.7	.3	-.1
Services	39,069	39,313	39,411	5.4	.6	.2
Government	32,812	32,757	32,863	2.6	-.2	.3

¹ Total hours paid for 1 week in the month, seasonally adjusted, multiplied by 52.

^p = preliminary.

^r = revised.

NOTE: Data refer to hours of all employees—production workers,

nonsupervisory workers, and salaried workers—and are based largely on establishment data. See *BLS Handbook of Methods*, BLS Bulletin 2134-1, chapter 13, Productivity Measures: Business Economy and Major Sectors.

SOURCE: Office of Productivity and Technology (202 523 9261).

**PRODUCTIVITY DATA
SEASONALLY ADJUSTED**

C-10. Indexes of productivity, hourly compensation, unit costs, and prices, seasonally adjusted

(1977 = 100)

Item	Annual average		Quarterly index										
	1984	1985 ^r	1983		1984				1985				1986
			III	IV	I	II	III	IV	I	II	III	IV ^r	I ^p
Business sector													
Output per hour of all persons	105.2	105.3	103.5	103.6	104.9	105.5	105.3	105.0	105.3	105.5	105.9	104.9	105.5
Output	119.0	122.1	111.3	113.4	117.1	119.2	119.6	120.1	121.2	121.9	122.6	122.8	123.9
Hours	113.1	115.9	107.5	109.5	111.6	113.0	113.6	114.4	115.1	115.6	115.8	117.1	117.5
Compensation per hour	168.2	175.0	162.1	164.1	166.1	167.5	169.1	170.4	172.4	174.3	176.1	177.6	178.3
Real compensation per hour	98.2	98.6	98.1	98.3	98.3	98.2	98.2	98.1	98.5	98.5	98.9	98.7	98.8
Unit labor costs	159.9	166.2	156.6	158.4	158.4	158.7	160.6	162.3	163.8	165.2	166.3	169.3	169.1
Unit nonlabor payments	156.5	157.7	146.8	148.6	153.4	156.8	157.3	158.0	157.6	158.2	158.6	156.2	159.0
Implicit price deflator	158.7	163.1	153.1	154.9	156.6	158.0	159.4	160.8	161.6	162.7	163.5	164.6	165.4
Nonfarm business sector													
Output per hour of all persons	104.1	103.9	103.3	103.0	104.0	104.5	104.2	103.8	104.1	104.2	104.3	103.2	104.1
Output	118.9	122.0	111.8	113.8	117.1	119.2	119.5	120.0	121.1	121.8	122.6	122.7	123.9
Hours	114.2	117.5	108.2	110.5	112.6	114.0	114.7	115.6	116.3	116.9	117.5	118.9	119.1
Compensation per hour	168.0	174.2	162.3	164.0	165.9	167.4	168.8	170.1	172.1	173.7	175.0	176.4	177.4
Real compensation per hour	98.0	98.1	98.2	98.2	98.1	98.1	98.0	97.9	98.3	98.2	98.3	98.0	98.3
Unit labor costs	161.4	167.7	157.1	159.1	159.6	160.1	162.0	163.9	165.3	166.8	167.8	170.9	170.5
Unit nonlabor payments	156.3	159.5	148.9	150.7	152.5	156.3	157.6	158.4	158.8	160.2	161.4	157.7	161.8
Implicit price deflator	159.6	164.8	154.2	156.1	157.1	158.8	160.5	161.9	163.0	164.5	165.5	166.3	167.4
Manufacturing													
Output per hour of all persons	118.5	121.6	114.5	114.7	116.7	117.8	119.8	119.5	119.9	121.7	122.7	122.3	123.0
Output	117.9	120.9	108.3	111.0	115.2	117.4	119.5	119.5	119.8	120.4	121.3	121.9	122.6
Hours	99.5	99.3	94.5	96.8	98.7	99.7	99.7	100.0	99.9	98.9	98.9	99.6	99.7
Compensation per hour	169.1	176.6	163.3	164.4	166.7	168.1	169.9	171.8	174.3	176.1	177.3	178.8	179.2
Real compensation per hour	98.7	99.5	98.8	98.5	98.6	98.6	98.7	98.9	99.5	99.5	99.6	99.4	99.3
Unit labor costs	142.8	145.2	142.6	143.4	142.8	142.7	141.9	143.7	145.4	144.7	144.5	146.2	145.6
Durable goods													
Output per hour of all persons	119.3	122.8	113.0	113.9	117.0	118.6	121.1	120.6	121.3	122.8	123.8	123.3	123.9
Output	119.7	123.1	105.3	109.7	115.6	118.8	122.0	122.2	122.6	122.8	123.4	123.8	124.0
Hours	100.3	100.3	93.2	96.4	98.8	100.1	100.7	101.4	101.1	100.0	99.7	100.4	100.1
Compensation per hour	167.6	175.2	162.3	163.0	165.5	166.8	168.2	169.8	172.6	174.3	175.9	178.1	178.4
Real compensation per hour	97.8	98.7	98.2	97.6	97.9	97.8	97.7	97.7	98.6	98.5	98.8	99.0	98.8
Unit labor costs	140.4	142.7	143.6	143.2	141.4	140.6	138.9	140.9	142.4	141.9	142.1	144.5	144.0
Nondurable goods													
Output per hour of all persons	117.1	119.9	116.7	115.8	116.3	116.6	117.8	117.9	117.8	120.0	121.0	120.8	121.7
Output	115.4	117.4	112.7	112.9	114.6	115.4	115.8	115.6	115.7	116.8	118.2	119.1	120.6
Hours	98.5	98.0	96.6	97.5	98.5	99.0	98.3	98.0	98.2	97.4	97.7	98.5	99.1
Compensation per hour	171.6	178.6	165.8	167.0	168.8	170.4	172.6	174.6	176.9	178.8	179.3	179.5	180.4
Real compensation per hour	100.1	100.6	100.3	100.0	99.8	99.9	100.3	100.5	101.0	101.1	100.7	99.8	99.9
Unit labor costs	146.5	149.0	142.1	144.2	145.1	146.1	146.6	148.1	150.1	149.0	148.2	148.6	148.2
Nonfinancial corporations													
Output per all-employee hour	106.2	105.9	104.6	105.0	106.2	106.7	106.1	105.8	105.8	105.8	106.5	105.9	(¹)
Output	120.9	124.3	112.1	115.1	118.9	121.1	121.4	122.2	123.2	123.7	124.9	125.2	(¹)
Hours	113.9	117.3	107.2	109.6	112.0	113.5	114.5	115.5	116.4	117.0	117.3	118.2	(¹)
Compensation per hour	166.1	171.3	160.8	162.4	164.2	165.6	166.8	167.9	169.4	170.8	172.0	173.3	(¹)
Real compensation per hour	96.9	96.5	97.3	97.3	97.1	97.1	96.9	96.7	96.7	96.6	96.6	96.3	(¹)
Total unit costs	161.2	165.7	159.6	159.5	159.1	159.9	162.2	163.6	164.4	165.8	165.5	167.2	(¹)
Unit labor costs	156.4	161.7	153.8	154.8	154.7	155.1	157.2	158.7	160.0	161.5	161.5	163.7	(¹)
Unit nonlabor costs	175.3	177.8	176.7	173.7	172.3	174.0	177.0	177.9	177.6	178.6	177.2	177.8	(¹)
Unit profits	135.6	142.7	114.4	124.0	132.9	139.1	134.3	135.9	138.3	139.1	150.2	143.1	(¹)
Implicit price deflator	158.1	163.0	154.2	155.3	156.0	157.4	158.9	160.3	161.3	162.6	163.6	164.4	(¹)

^r = revised.
^p = preliminary.

^r = revised.
SOURCE: Office of Productivity and Technology (202 523 9261).

**PRODUCTIVITY DATA
SEASONALLY ADJUSTED**

C-11. Percent changes from the preceding quarter and year in productivity, hourly compensation, unit costs, and prices, seasonally adjusted annual rates

Item	Percent change from											
	Previous quarter						Same quarter, previous year					
	IV 1984	I 1985	II 1985	III 1985	IV 1985'	I 1986 ^p	IV 1984	I 1985	II 1985	III 1985	IV 1985'	I 1986 ^p
Business sector												
Output per hour of all persons	-1.3	1.0	0.8	1.6	-3.9	2.3	1.3	0.3	-0.1	0.5	-0.1	0.2
Output	1.7	3.6	2.3	2.5	.4	3.8	5.9	3.5	2.2	2.5	2.2	2.3
Hours	3.1	2.5	1.5	.9	4.5	1.4	4.5	3.1	2.3	2.0	2.3	2.0
Compensation per hour	3.1	4.8	4.4	4.2	3.4	1.7	3.8	3.8	4.1	4.1	4.2	3.4
Real compensation per hour	-6	1.5	.4	1.6	-9	.2	-2	.2	.4	.7	.7	.3
Unit labor costs	4.5	3.7	3.5	2.5	7.5	-6	2.5	3.4	4.1	3.6	4.3	3.2
Unit nonlabor payments	1.6	-9	1.4	1.1	-5.8	7.2	6.3	2.7	.9	.8	-1.1	.9
Implicit price deflator	3.5	2.1	2.8	2.0	2.7	2.0	3.8	3.2	3.0	2.6	2.4	2.4
Nonfarm business sector												
Output per hour of all persons	-1.3	1.0	.2	.4	-4.1	3.4	.8	.1	-4	.1	-6	.0
Output	1.8	3.6	2.3	2.6	.6	4.0	5.5	3.4	2.2	2.6	2.2	2.4
Hours	3.1	2.6	2.1	2.1	4.8	.6	4.6	3.3	2.6	2.5	2.9	2.4
Compensation per hour	3.2	4.7	3.8	2.8	3.2	2.4	3.8	3.7	3.8	3.6	3.7	3.1
Real compensation per hour	-4	1.4	-2	.3	-1.0	.9	-3	.1	.1	.3	.1	.0
Unit labor costs	4.6	3.6	3.6	2.4	7.6	-1.0	3.0	3.6	4.2	3.6	4.3	3.1
Unit nonlabor payments	1.9	1.0	3.7	2.9	-8.7	10.6	5.1	4.1	2.5	2.4	-4	1.9
Implicit price deflator	3.6	2.7	3.7	2.6	1.8	2.8	3.7	3.8	3.6	3.2	2.7	2.7
Manufacturing												
Output per hour of all persons	-9	1.3	6.1	3.2	-1.1	2.4	4.2	2.7	3.3	2.4	2.4	2.6
Output3	.9	2.0	3.1	1.9	2.4	7.7	4.0	2.5	1.6	2.0	2.3
Hours	1.2	-5	-3.9	-1	3.1	.0	3.3	1.2	-8	-8	-4	-3
Compensation per hour	4.4	6.1	4.0	2.7	3.5	.9	4.5	4.6	4.7	4.3	4.1	2.8
Real compensation per hour7	2.8	.0	.2	-8	-5	.4	1.0	1.0	.9	.5	-3
Unit labor costs	5.3	4.7	-2.0	-5	4.7	-1.4	.2	1.8	1.4	1.9	1.7	.2
Durable goods												
Output per hour of all persons	-1.7	2.4	5.3	3.0	-1.4	2.0	5.9	3.6	3.6	2.2	2.3	2.2
Output9	1.2	.7	1.9	1.4	.6	11.4	6.0	3.4	1.2	1.3	1.1
Hours	2.7	-1.2	-4.3	-1.1	2.8	-1.4	5.2	2.3	-2	-1.0	-1.0	-1.0
Compensation per hour	4.1	6.7	3.9	3.7	5.2	.6	4.2	4.3	4.5	4.6	4.9	3.4
Real compensation per hour4	3.4	-1	1.2	.9	-8	.1	.7	.8	1.2	1.3	.3
Unit labor costs	5.9	4.2	-1.3	.7	6.7	-1.3	-1.6	.7	.9	2.3	2.5	1.1
Nondurable goods												
Output per hour of all persons4	-2	7.4	3.5	-6	3.0	1.8	1.3	2.9	2.8	2.5	3.3
Output	-7	.4	3.9	5.0	2.8	5.2	2.3	.9	1.2	2.2	3.0	4.2
Hours	-1.1	.6	-3.3	1.4	3.4	2.2	.6	-4	-1.6	-6	.5	.9
Compensation per hour	4.7	5.3	4.4	1.2	.5	1.8	4.6	4.8	4.9	3.9	2.8	2.0
Real compensation per hour	1.0	2.0	.3	-1.3	-3.6	.4	.5	1.2	1.2	.5	-7	-1.1
Unit labor costs	4.3	5.4	-2.9	-2.2	1.2	-1.1	2.7	3.5	2.0	1.1	.3	-1.3
Nonfinancial corporations												
Output per all-employee hour	-1.1	.1	-2	2.8	-2.4	(¹)	.8	-3	-9	.4	.1	(¹)
Output	2.5	3.2	1.9	3.8	.9	(¹)	6.2	3.6	2.2	2.9	2.5	(¹)
Hours	3.6	3.0	2.2	1.0	3.3	(¹)	5.3	3.9	3.1	2.5	2.4	(¹)
Compensation per hour	2.8	3.4	3.5	2.8	3.0	(¹)	3.4	3.1	3.2	3.1	3.2	(¹)
Real compensation per hour	-8	.2	-5	.2	-1.2	(¹)	-6	-4	-5	-2	-3	(¹)
Total unit costs	3.4	2.1	3.4	-9	4.4	(¹)	2.5	3.3	3.7	2.0	2.2	(¹)
Unit labor costs	3.9	3.2	3.8	.0	5.5	(¹)	2.6	3.5	4.1	2.7	3.1	(¹)
Unit nonlabor costs	2.0	-8	2.4	-3.2	1.5	(¹)	2.4	3.0	2.7	.1	.0	(¹)
Unit profits	4.9	7.2	2.2	36.0	-17.5	(¹)	9.6	4.0	.0	11.8	5.3	(¹)
Implicit price deflator	3.5	2.6	3.3	2.5	1.8	(¹)	3.2	3.4	3.3	3.0	2.6	(¹)

¹ Not available.
^p = preliminary.

¹ = revised.
SOURCE: Office of Productivity and Technology (202 523 9261).

**STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED**

D-1. Labor force status by State and selected metropolitan areas

(Numbers in thousands)

State and area	Civilian labor force			Unemployed					
				Number			Percent of labor force		
	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a	Mar. 1985	Feb. 1986	Mar. 1986 ^a
Alabama	1,789.3	1,827.9	1,846.9	178.8	167.9	177.8	10.0	9.2	9.6
Birmingham	413.3	426.5	432.3	32.4	31.5	31.2	7.8	7.4	7.2
Huntsville	115.2	120.7	122.5	6.7	7.4	8.2	5.8	6.1	6.7
Mobile	202.7	207.3	208.6	20.3	20.0	20.9	10.0	9.7	10.0
Montgomery	126.9	129.1	129.5	9.6	8.7	8.5	7.6	6.7	6.6
Tuscaloosa	63.9	66.9	67.3	4.8	4.7	4.7	7.6	7.1	7.0
Alaska	242.3	247.7	252.6	26.9	28.5	28.6	11.1	11.5	11.3
Arizona	1,465.0	1,533.1	1,550.1	90.5	99.9	99.7	6.2	6.5	6.4
Phoenix	906.9	952.6	963.3	44.0	50.7	50.6	4.9	5.3	5.3
Tucson	289.1	302.3	306.0	15.5	15.9	16.1	5.4	5.3	5.3
Arkansas	1,038.2	1,035.9	1,043.6	99.9	99.6	89.6	9.6	9.6	8.6
Fayetteville-Springdale	52.0	52.5	53.0	2.3	3.0	2.3	4.5	5.7	4.4
Fort Smith	82.4	84.9	85.7	6.8	6.5	6.2	8.2	7.6	7.2
Little Rock-North Little Rock	241.7	242.9	243.4	16.1	15.9	14.4	6.6	6.6	5.9
Pine Bluff	35.2	35.5	35.9	3.6	3.0	2.7	10.1	8.3	7.5
California¹	12,878.2	13,118.7	13,183.8	946.0	1,013.4	942.4	7.3	7.7	7.1
Anaheim-Santa Ana	1,187.8	1,211.4	1,212.5	49.6	53.5	51.0	4.2	4.4	4.2
Bakersfield	215.5	218.6	218.0	29.7	29.4	30.7	13.8	13.4	14.1
Fresno	274.5	279.9	280.1	44.2	45.1	47.1	16.1	16.1	16.8
Los Angeles-Long Beach ¹	3,971.0	4,036.0	4,060.0	259.0	289.0	245.0	6.5	7.2	6.0
Modesto	139.3	144.5	144.8	25.2	25.6	24.6	18.1	17.7	17.0
Oakland	967.7	1,004.7	1,011.5	61.5	67.8	63.3	6.4	6.7	6.3
Oxnard-Ventura	305.9	314.1	320.2	19.2	23.2	23.4	6.3	7.4	7.3
Riverside-San Bernardino	782.0	802.0	805.7	54.0	57.8	53.8	6.9	7.2	6.7
Sacramento	621.2	636.2	637.7	48.3	49.2	46.0	7.8	7.7	7.2
Salinas-Seaside-Monterey	144.8	148.1	150.2	19.7	21.8	20.6	13.6	14.7	13.7
San Diego	954.5	983.2	988.3	50.4	51.3	51.4	5.3	5.2	5.2
San Francisco	859.2	868.3	872.2	41.7	44.1	40.7	4.9	5.1	4.7
San Jose	821.1	818.1	821.3	44.6	55.2	50.8	5.4	6.7	6.2
Santa Barbara-Santa Maria-Lompoc	169.5	171.7	173.3	10.9	10.6	10.2	6.4	6.2	5.9
Santa Rosa-Petaluma	170.4	173.2	173.1	11.1	13.2	12.3	6.5	7.6	7.1
Stockton	179.9	181.8	183.2	26.5	27.3	25.5	14.7	15.0	13.9
Vallejo-Fairfield-Napa	166.6	166.6	169.0	13.2	13.6	12.7	7.9	8.1	7.5
Colorado	1,705.5	(²)	(²)	105.3	(²)	(²)	6.2	(²)	(²)
Boulder-Longmont	130.3	(²)	(²)	6.8	(²)	(²)	5.2	(²)	(²)
Denver	907.3	(²)	(²)	45.1	(²)	(²)	5.0	(²)	(²)
Connecticut	1,686.9	1,693.9	1,705.8	86.1	73.6	67.8	5.1	4.3	4.0
Bridgeport-Milford	223.3	226.7	227.9	12.4	11.6	11.2	5.6	5.1	4.9
Hartford	401.1	406.3	409.1	19.9	15.8	14.1	5.0	3.9	3.4
New Britain	72.3	71.7	72.4	4.3	3.8	3.5	5.9	5.3	4.8
New Haven-Meriden	262.0	261.2	263.5	13.5	11.3	10.1	5.2	4.3	3.8
Stamford	113.1	113.9	114.9	3.7	3.4	3.2	3.3	3.0	2.8
Waterbury	103.5	101.7	102.0	6.8	6.5	6.0	6.6	6.3	5.9
Delaware	307.1	312.6	318.1	19.0	19.3	17.4	6.2	6.2	5.5
Wilmington	275.0	276.4	279.7	17.1	18.3	16.7	6.2	6.6	6.0
District of Columbia	317.6	317.4	318.9	28.2	22.6	22.3	8.9	7.1	7.0
Washington	1,928.9	1,964.3	1,984.8	74.8	73.7	68.5	3.9	3.8	3.5
Florida¹	5,304.0	5,381.1	5,439.1	310.4	289.3	315.6	5.9	5.4	5.6
Daytona Beach	130.5	(²)	(²)	6.4	(²)	(²)	4.9	(²)	(²)
Fort Lauderdale-Hollywood-Pompano Beach	557.5	(²)	(²)	25.9	(²)	(²)	4.6	(²)	(²)
Fort Myers-Cape Coral	115.0	(²)	(²)	5.5	(²)	(²)	4.8	(²)	(²)
Gainesville	94.0	(²)	(²)	3.1	(²)	(²)	3.3	(²)	(²)
Jacksonville	390.8	(²)	(²)	19.5	(²)	(²)	5.0	(²)	(²)
Lakeland-Winter Haven	169.4	(²)	(²)	15.3	(²)	(²)	9.0	(²)	(²)
Melbourne-Titusville-Palm Bay	159.8	(²)	(²)	7.2	(²)	(²)	4.5	(²)	(²)
Miami-Hialeah	872.1	(²)	(²)	66.5	(²)	(²)	7.6	(²)	(²)
Orlando	475.8	(²)	(²)	24.4	(²)	(²)	5.1	(²)	(²)
Pensacola	136.0	(²)	(²)	8.1	(²)	(²)	5.9	(²)	(²)
Sarasota	103.3	(²)	(²)	4.3	(²)	(²)	4.2	(²)	(²)
Tallahassee	109.5	(²)	(²)	4.5	(²)	(²)	4.1	(²)	(²)
Tampa-St. Petersburg-Clearwater	872.0	(²)	(²)	43.4	(²)	(²)	5.0	(²)	(²)
West Palm Beach-Boca Raton-DeLray Beach	349.5	(²)	(²)	18.9	(²)	(²)	5.4	(²)	(²)

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED**

D-1. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force			Unemployed					
				Number			Percent of labor force		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Georgia	2,809.0	2,881.8	2,913.2	186.0	168.0	165.7	6.6	5.8	5.7
Albany	53.9	54.8	54.9	4.6	4.7	4.5	8.6	8.5	8.3
Athens	67.1	68.9	69.4	4.0	3.8	3.3	5.9	5.5	4.8
Atlanta	1,278.3	1,326.1	1,337.8	62.2	60.3	59.4	4.9	4.5	4.4
Augusta	161.8	163.7	165.7	10.6	9.8	9.8	6.5	6.0	5.9
Columbus	94.4	96.6	97.1	7.5	7.5	7.3	8.0	7.7	7.5
Macon-Warner Robins	120.2	124.0	125.4	8.4	7.6	7.8	7.0	6.2	6.2
Savannah	100.7	103.3	104.3	7.5	6.8	6.5	7.4	6.5	6.2
Hawaii	480.0	486.8	495.3	25.6	27.5	28.3	5.3	5.7	5.7
Honolulu	360.9	367.0	373.5	17.6	18.2	18.8	4.9	5.0	5.0
Idaho	460.4	452.6	458.3	42.8	47.9	45.0	9.3	10.6	9.8
Boise City	(²)	101.9	102.5	(²)	7.4	6.5	(²)	7.3	6.4
Illinois ¹	5,580.0	5,639.8	5,632.1	451.6	570.0	514.1	8.1	10.1	9.1
Aurora-Elgin	162.9	166.2	165.2	12.1	15.9	14.7	7.4	9.6	8.9
Bloomington-Normal	61.5	61.5	61.5	3.6	4.6	4.3	5.8	7.5	7.0
Champaign-Urbana-Rantoul	81.6	82.1	81.9	4.0	4.9	4.4	4.8	5.9	5.4
Chicago	3,045.2	3,074.9	3,061.5	215.2	269.5	245.9	7.1	8.8	8.0
Davenport-Rock Island-Moline	174.5	177.7	174.8	18.7	22.6	19.4	10.7	12.7	11.1
Decatur	57.3	58.7	58.5	5.6	7.5	6.8	9.7	12.7	11.5
Joliet	183.4	186.3	188.5	14.2	17.5	15.9	7.7	9.4	8.4
Kankakee	43.5	43.8	43.2	4.7	5.9	5.1	10.9	13.5	11.8
Lake County	240.3	245.7	246.1	12.8	16.5	14.8	5.3	6.7	6.0
Peoria	152.8	150.8	149.9	15.7	17.5	15.8	10.3	11.6	10.5
Rockford	140.2	140.4	138.7	12.2	15.1	13.9	8.7	10.8	10.0
Springfield	101.0	101.1	101.5	6.0	8.1	7.0	6.0	8.0	6.9
Indiana	2,690.8	2,673.1	2,696.3	238.9	211.7	200.0	8.9	7.9	7.4
Anderson	60.8	60.0	60.3	5.0	4.6	4.2	8.2	7.7	6.9
Elkhart-Goshen	85.6	86.4	87.1	5.1	5.1	4.6	5.9	5.9	5.2
Evansville	141.4	(²)	(²)	11.9	(²)	(²)	8.4	(²)	(²)
Fort Wayne	178.2	178.8	181.1	12.8	10.9	10.4	7.2	6.1	5.7
Gary-Hammond	264.7	256.7	258.2	37.6	29.0	29.8	14.2	11.3	11.5
Indianapolis	616.3	618.9	623.6	41.5	37.8	35.1	6.7	6.1	5.6
Lafayette	63.9	64.4	64.0	3.9	3.2	2.8	6.1	4.9	4.4
Muncie	59.4	59.0	58.8	5.6	5.0	4.5	9.4	8.4	7.7
South Bend-Mishawaka	123.1	122.6	123.4	9.4	8.3	7.9	7.6	6.7	6.4
Terre Haute	60.9	59.5	59.7	6.1	5.6	5.0	10.0	9.4	8.4
Iowa	1,396.6	1,405.1	1,421.1	129.5	127.8	122.9	9.3	9.1	8.6
Cedar Rapids	85.7	88.8	89.8	7.0	7.1	7.0	8.1	8.0	7.8
Des Moines	201.5	207.7	209.0	13.6	14.7	13.6	6.8	7.1	6.5
Dubuque	42.3	(²)	(²)	4.9	(²)	(²)	11.6	(²)	(²)
Iowa City	56.0	(²)	(²)	2.1	(²)	(²)	3.7	(²)	(²)
Sioux City	56.5	56.9	57.1	5.7	5.6	5.2	10.1	9.8	9.1
Waterloo-Cedar Falls	71.3	69.2	69.3	10.3	9.8	9.3	14.5	14.1	13.4
Kansas	1,223.3	1,196.1	1,215.3	66.0	78.2	75.9	5.4	6.5	6.2
Lawrence	35.6	(²)	(²)	1.5	(²)	(²)	4.1	(²)	(²)
Topeka	85.6	83.8	84.8	4.5	5.4	4.8	5.3	6.4	5.7
Wichita	218.4	217.4	220.2	13.3	14.3	13.9	6.1	6.6	6.3
Kentucky	1,671.3	1,669.8	1,652.7	167.9	210.2	186.6	10.0	12.6	11.3
Lexington-Fayette	176.2	(²)	(²)	9.4	(²)	(²)	5.3	(²)	(²)
Louisville	485.7	(²)	(²)	41.0	(²)	(²)	8.4	(²)	(²)
Owensboro	44.9	(²)	(²)	4.8	(²)	(²)	10.7	(²)	(²)
Louisiana	1,975.4	1,969.8	1,975.7	230.7	263.7	258.3	11.7	13.4	13.1
Alexandria	58.5	(²)	(²)	6.2	(²)	(²)	10.6	(²)	(²)
Baton Rouge	257.6	259.1	258.4	24.8	31.7	29.8	9.6	12.2	11.5
Houma-Thibodaux	79.8	77.3	76.8	9.7	11.4	11.5	12.1	14.7	15.0
Lafayette	109.6	111.8	112.6	9.9	12.0	13.0	9.0	10.8	11.5
Lake Charles	76.4	73.8	74.0	12.4	11.4	11.4	16.2	15.5	15.4
Monroe	67.3	67.6	68.8	6.5	7.9	7.5	9.7	11.6	10.9
New Orleans	609.6	593.5	593.0	67.1	66.9	65.0	11.0	11.3	11.0
Shreveport	166.7	166.9	167.6	14.3	21.8	21.3	8.6	13.1	12.7
Maine	531.4	538.1	543.4	35.0	35.7	35.7	6.6	6.6	6.6
Lewiston-Auburn	39.7	40.0	40.6	3.3	3.2	3.3	8.2	8.1	8.2
Portland	107.0	109.2	110.8	3.8	3.7	3.8	3.5	3.4	3.5
Maryland	2,220.0	2,225.3	2,248.4	107.9	112.4	101.5	4.9	5.1	4.5
Baltimore	1,090.1	1,087.7	1,095.2	60.4	63.5	57.0	5.5	5.8	5.2

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED**

D-1. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force			Unemployed					
				Number			Percent of labor force		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
Massachusetts¹	3,028.6	3,026.8	3,049.3	142.1	128.7	131.1	4.7	4.3	4.3
Boston	1,506.2	1,511.5	1,524.1	58.1	52.9	53.7	3.9	3.5	3.5
Brockton	93.2	92.5	93.9	4.5	4.3	4.3	4.9	4.6	4.6
Fall River	78.2	76.2	76.6	6.4	6.0	6.2	8.1	7.9	8.1
Fitchburg-Leominster	47.2	47.5	48.4	2.8	2.3	2.3	5.9	4.8	4.7
Lawrence-Haverhill	179.5	188.9	190.1	9.6	9.8	10.2	5.3	5.2	5.4
Lowell	149.3	148.9	151.2	5.9	5.8	6.2	3.9	3.9	4.1
New Bedford	87.5	86.5	86.1	7.2	8.6	6.7	8.2	7.6	7.7
Pittsfield	39.1	39.0	38.8	2.3	1.9	1.9	5.9	5.0	5.0
Springfield	247.9	242.7	244.2	13.5	11.3	11.5	5.4	4.6	4.7
Worcester	202.9	203.4	204.6	8.8	8.0	8.2	4.3	3.9	4.0
Michigan¹	4,383.1	4,284.0	4,307.2	457.1	399.4	413.7	10.4	9.3	9.6
Ann Arbor	149.3	144.1	145.0	8.5	7.1	7.5	5.7	5.0	5.2
Battle Creek	83.3	(²)	(²)	6.7	(²)	(²)	10.8	(²)	(²)
Benton Harbor	76.7	(²)	(²)	9.2	(²)	(²)	12.0	(²)	(²)
Detroit	2,105.9	2,075.7	2,084.8	197.2	171.6	179.5	9.4	8.3	8.6
Flint	203.6	198.3	197.2	26.8	22.7	20.1	13.2	11.4	10.2
Grand Rapids	339.5	326.2	328.4	30.0	24.5	25.3	8.9	7.5	7.7
Jackson	63.0	(²)	(²)	6.5	(²)	(²)	10.4	(²)	(²)
Kalamazoo	110.3	108.1	108.5	7.8	6.6	6.7	7.1	6.1	6.1
Lansing-East Lansing	227.1	227.5	229.0	16.7	16.9	17.6	7.4	7.4	7.7
Muskegon	69.6	(²)	(²)	8.8	(²)	(²)	12.6	(²)	(²)
Saginaw-Bay City-Midland	181.9	177.3	178.4	21.1	18.6	19.6	11.6	10.5	11.0
Minnesota	2,185.7	2,220.2	2,225.0	153.4	167.9	160.7	7.0	7.6	7.2
Duluth	104.4	104.5	103.9	12.3	14.4	13.0	11.7	13.7	12.5
Minneapolis-St. Paul	1,283.9	1,324.3	1,328.6	63.9	72.5	70.5	5.0	5.5	5.3
Rochester	56.9	(²)	(²)	2.9	(²)	(²)	5.0	(²)	(²)
St. Cloud	85.3	85.7	85.6	7.9	7.4	7.1	9.3	8.7	8.3
Mississippi	1,109.8	1,120.6	1,135.7	124.9	125.7	127.4	11.3	11.2	11.2
Jackson	182.8	186.9	189.0	12.8	13.8	14.1	7.0	7.4	7.5
Missouri	2,416.3	2,442.3	2,469.8	171.3	172.5	150.9	7.1	7.1	6.1
Kansas City	794.7	795.4	801.5	39.3	42.4	39.2	4.9	5.3	4.9
St. Joseph	41.2	(²)	(²)	3.1	(²)	(²)	7.6	(²)	(²)
St. Louis	1,183.2	1,213.6	1,218.6	87.5	95.2	83.1	7.4	7.8	6.8
Springfield	111.4	113.4	114.9	5.9	5.9	5.3	5.3	5.2	4.6
Montana	397.3	389.8	398.1	36.7	37.2	36.6	9.2	9.5	9.2
Nebraska	799.4	800.5	815.2	48.0	56.2	53.0	6.0	7.0	6.5
Lincoln	115.3	116.2	117.0	4.4	5.0	4.6	3.8	4.3	4.0
Omaha	308.2	313.6	316.1	18.2	21.5	20.6	5.9	6.9	6.5
Nevada	501.0	506.8	508.9	42.1	41.8	38.0	8.4	8.2	7.5
Las Vegas	286.5	290.9	292.6	24.8	23.4	21.8	8.6	8.0	7.4
Reno	127.2	128.6	128.4	9.2	10.1	8.7	7.2	7.9	6.8
New Hampshire	516.0	541.3	548.1	21.5	20.7	20.7	4.2	3.8	3.8
Manchester	77.7	(²)	(²)	2.6	(²)	(²)	3.3	(²)	(²)
Nashua	87.1	88.9	89.4	2.7	3.5	3.2	3.1	4.0	3.6
New Jersey¹	3,838.0	3,888.1	3,833.7	253.7	248.0	189.2	6.6	6.4	4.9
Atlantic City	158.7	(²)	(²)	16.5	(²)	(²)	11.6	(²)	(²)
Bergen-Passaic	706.4	710.3	701.1	43.4	40.8	31.6	6.1	5.8	4.5
Jersey City	266.9	269.0	262.9	29.2	26.1	20.3	10.9	9.7	7.7
Middlesex-Somerset-Hunterdon	519.1	533.5	527.0	25.1	25.7	18.9	4.8	4.8	3.6
Monmouth-Ocean	425.0	439.2	436.4	23.1	24.5	17.9	5.4	5.8	4.1
Newark	970.2	972.8	956.1	63.9	64.2	48.6	6.6	6.6	5.1
Trenton	163.1	168.4	166.2	8.8	9.0	7.1	5.4	5.4	4.3
Vineland-Milville-Bridgeton	57.4	(²)	(²)	7.7	(²)	(²)	13.4	(²)	(²)
New Mexico	640.6	655.2	659.0	57.9	60.4	60.8	9.0	9.2	9.2
Albuquerque	240.0	249.5	251.5	16.1	15.5	15.5	6.7	6.2	6.2
Las Cruces	51.6	52.0	52.4	4.2	4.0	3.9	8.1	7.8	7.5
Santa Fe	57.2	60.5	60.9	3.2	3.6	3.4	5.5	6.0	5.5

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED**

D-1. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force			Unemployed					
				Number			Percent of labor force		
	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P	Mar. 1985	Feb. 1986	Mar. 1986 ^P
New York¹	8,124.4	8,296.3	8,306.5	587.9	609.3	603.4	7.2	7.3	7.3
Albany-Schenectady-Troy	393.3	406.4	403.4	23.3	25.2	25.6	5.9	6.2	6.3
Binghamton	124.7	126.0	124.7	7.9	9.9	10.1	6.4	7.9	8.1
Buffalo	422.3	435.9	433.1	34.1	37.1	38.2	8.1	8.5	8.8
Elmira	38.3	39.5	38.9	3.3	3.4	3.4	8.6	8.7	8.8
Glens Falls	46.9	48.2	47.8	4.2	4.6	5.0	9.0	9.6	10.4
Nassau-Suffolk	1,335.6	1,372.6	1,368.9	61.8	69.8	66.8	4.6	5.1	4.9
New York	3,800.3	3,850.0	3,892.8	311.5	293.0	282.5	8.2	7.6	7.3
New York City ¹	3,165.0	3,207.0	3,256.0	286.0	268.0	258.0	9.0	8.4	7.9
Orange County	117.3	121.4	120.5	6.6	7.6	8.1	5.6	6.2	6.8
Poughkeepsie	121.4	125.1	123.1	4.2	5.8	5.6	3.4	4.6	4.6
Rochester	474.7	490.1	483.4	27.1	30.7	32.2	5.7	6.3	6.7
Syracuse	299.2	314.5	309.8	18.9	26.0	27.1	6.3	8.3	8.8
Utica-Rome	130.8	132.4	131.8	10.7	12.4	12.7	8.2	9.3	9.6
North Carolina¹	3,038.9	3,159.1	3,129.0	169.1	180.6	177.6	5.6	5.7	5.7
Asheville	84.1	87.5	86.4	4.6	4.8	4.4	5.4	5.3	5.1
Charlotte-Gastonia-Rock Hill	569.6	585.6	583.0	27.6	29.6	29.6	4.9	5.0	5.1
Greensboro-Winston-Salem-High Point	486.0	511.7	505.7	20.4	25.8	24.4	4.2	5.0	4.8
Raleigh-Durham	363.4	385.0	379.8	9.2	12.2	11.9	2.5	3.2	3.1
North Dakota	325.5	319.6	333.5	25.4	25.2	26.9	7.8	7.9	8.1
Bismarck	44.2	44.2	45.4	3.8	4.1	4.0	8.7	9.2	8.8
Fargo-Moorhead	78.9	82.1	82.6	4.1	4.7	4.5	5.2	5.7	5.5
Grand Forks	34.0	34.8	35.7	1.9	1.5	1.7	5.7	4.3	4.8
Ohio¹	5,056.7	5,212.1	5,226.0	489.6	471.9	414.2	9.7	9.1	7.9
Akron	314.8	323.0	323.8	31.1	29.6	26.1	9.9	9.2	8.1
Canton	185.2	(²)	(²)	19.9	(²)	(²)	10.7	(²)	(²)
Cincinnati	695.6	(²)	(²)	53.6	(²)	(²)	7.7	(²)	(²)
Cleveland	908.2	929.2	932.0	79.9	74.9	66.3	8.8	8.1	7.1
Columbus	636.6	671.5	676.1	46.7	44.5	39.1	7.3	6.6	5.8
Dayton-Springfield	442.4	457.2	459.7	34.0	34.5	29.5	7.7	7.5	6.4
Toledo	292.9	303.1	303.7	27.1	27.0	23.7	9.2	8.9	7.8
Youngstown-Warren	217.7	(²)	(²)	26.4	(²)	(²)	12.1	(²)	(²)
Oklahoma	1,571.3	1,569.2	1,583.3	116.8	126.3	126.3	7.4	8.0	8.0
Enid	32.2	(²)	(²)	2.3	(²)	(²)	7.3	(²)	(²)
Lawton	46.1	46.5	46.8	2.3	2.5	2.4	5.0	5.4	5.0
Oklahoma City	514.0	510.5	513.2	31.2	32.3	31.8	6.1	6.3	6.2
Tulsa	341.6	346.4	349.1	25.4	29.3	28.5	7.4	8.5	8.2
Oregon	1,311.5	1,328.5	1,326.3	130.3	129.2	129.7	9.9	9.7	9.8
Eugene-Springfield	130.2	131.5	131.4	12.9	13.0	13.1	9.9	9.8	10.0
Portland	597.6	603.5	602.4	46.3	45.8	47.5	7.8	7.6	7.9
Salem	115.9	121.9	121.9	10.8	12.1	11.8	9.3	9.9	9.7
Pennsylvania¹	5,390.1	5,490.5	5,610.8	453.6	450.8	445.2	8.4	8.2	7.9
Allentown-Bethlehem	310.3	314.1	319.7	25.5	28.8	29.0	8.2	9.2	9.1
Altoona	55.5	57.3	58.9	6.0	6.4	6.4	10.8	11.3	10.9
Beaver County	66.6	66.3	67.1	9.5	10.0	9.7	14.2	15.1	14.5
Erie	123.9	125.2	127.8	11.8	11.6	11.7	9.5	9.3	9.1
Harrisburg-Lebanon-Carlisle	286.5	295.8	302.4	17.2	17.9	17.3	6.0	6.1	5.7
Johnstown	93.2	93.9	96.3	13.2	12.9	12.6	14.1	13.7	13.1
Lancaster	191.8	197.6	202.7	8.6	9.0	8.2	4.5	4.6	4.0
Philadelphia	2,255.3	2,299.4	2,334.3	139.0	137.0	130.9	6.2	6.0	5.8
Pittsburgh	933.3	947.9	968.5	93.8	87.8	86.7	10.1	9.3	9.0
Reading	162.7	164.9	168.8	11.7	12.9	13.5	7.2	7.8	8.0
Scranton-Wilkes-Barre	328.7	334.1	339.8	33.5	32.9	32.2	10.2	9.9	9.5
Sharon	48.5	48.8	50.1	5.3	4.9	4.5	10.9	10.0	8.9
State College	53.6	56.3	57.6	4.6	4.1	4.0	8.6	7.3	7.0
Williamsport	52.6	54.3	55.2	8.0	5.2	4.9	11.3	9.7	8.9
York	196.6	200.0	204.9	13.1	12.8	13.0	6.7	6.4	6.4
Rhode Island	494.8	496.9	500.4	28.1	26.2	23.6	5.7	5.3	4.7
Pawtucket-Woonsocket-Attleboro	160.2	164.0	165.3	10.2	9.4	9.4	6.3	5.8	5.7
Providence	324.1	323.4	324.9	17.9	16.9	14.6	5.5	5.2	4.5
South Carolina	1,532.0	1,523.4	1,554.2	111.4	115.3	113.8	7.3	7.6	7.3
Charleston	202.9	201.9	206.2	9.0	10.2	10.5	4.5	5.1	5.1
Columbia	206.9	207.5	213.3	7.8	8.6	8.7	3.8	4.1	4.1
Greenville-Spartanburg	302.9	301.4	306.8	19.6	19.1	19.0	6.5	6.3	6.2
South Dakota	337.6	331.4	339.5	20.1	18.3	17.6	6.0	5.5	5.2
Rapid City	36.7	36.7	37.0	2.1	2.1	1.9	5.6	5.7	5.1
Sioux Falls	67.9	67.7	68.7	3.7	3.5	3.3	5.5	5.1	4.8

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
NOT SEASONALLY ADJUSTED**

D-1. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force			Unemployed					
				Number			Percent of labor force		
	Mar. 1985	Feb. 1986	Mar. 1986 ¹	Mar. 1985	Feb. 1986	Mar. 1986 ¹	Mar. 1985	Feb. 1986	Mar. 1986 ¹
Tennessee	2,211.8	2,243.8	2,256.8	187.4	197.2	185.9	8.5	8.8	8.2
Chattanooga	193.8	199.3	200.8	15.0	14.8	14.4	7.7	7.4	7.2
Johnson City-Kingsport-Bristol	207.0	210.4	212.0	17.0	17.5	16.6	8.2	8.3	7.8
Knoxville	278.0	268.0	269.8	22.8	23.4	22.8	8.2	8.7	8.5
Memphis LMA	408.3	411.8	414.2	26.8	29.5	28.3	6.6	7.2	8.8
Nashville	473.3	484.1	488.6	23.3	26.3	23.3	4.9	5.4	4.8
Texas¹	8,102.3	7,901.3	7,977.5	581.2	692.7	673.1	7.2	8.8	8.4
Abilene	56.4	55.0	55.7	2.8	4.2	4.6	5.0	7.5	8.3
Amarillo	100.4	96.7	97.6	5.9	6.9	6.4	5.8	7.2	6.6
Austin	408.2	409.6	415.0	15.1	22.0	23.0	3.7	5.4	5.5
Beaumont-Port Arthur	173.4	160.3	160.0	23.2	24.9	23.4	13.4	15.5	14.6
Brazoria	80.5	78.2	78.7	6.8	8.6	8.1	8.5	10.9	10.3
Brownsville-Harlingen	94.0	91.9	93.0	15.1	17.3	16.3	16.1	18.8	17.5
Bryan-College Station	57.6	(²)	(²)	2.5	(²)	(²)	4.4	(²)	(²)
Corpus Christi	168.9	163.7	164.5	16.1	18.9	17.7	9.5	11.5	10.8
Dallas	1,366.7	1,343.2	1,361.2	60.3	76.9	73.2	4.4	5.7	5.4
El Paso	217.0	207.4	208.8	25.3	25.0	24.2	11.6	12.1	11.6
Fort Worth-Arlington	624.8	617.5	625.2	29.4	38.6	37.0	4.7	6.3	5.9
Galveston-Texas City	108.9	103.5	104.1	12.0	12.6	11.5	11.0	12.2	11.1
Houston	1,661.5	1,614.0	1,619.6	133.1	152.9	148.2	8.0	9.5	9.2
Killeen-Temple	83.5	82.9	83.8	5.2	6.6	6.4	6.2	8.0	7.6
Laredo	44.0	(²)	(²)	7.4	(²)	(²)	16.9	(²)	(²)
Longview-Marshall	80.9	79.3	79.7	7.9	9.4	9.2	9.8	11.8	11.5
Lubbock	109.6	106.5	107.8	6.5	7.9	7.5	5.9	7.5	7.0
McAllen-Edinburg-Mission	144.8	142.0	142.0	31.3	33.3	31.1	21.6	23.5	21.9
Midland	54.3	51.0	51.5	3.1	4.0	4.3	5.6	7.8	8.4
Odessa	62.9	59.6	59.8	4.1	5.5	6.2	6.5	9.3	10.3
San Angelo	45.3	(²)	(²)	2.5	(²)	(²)	5.4	(²)	(²)
San Antonio	558.9	544.1	548.8	34.4	39.5	37.7	6.2	7.3	6.9
Sherman-Denison	47.3	(²)	(²)	3.6	(²)	(²)	7.6	(²)	(²)
Texarkana	56.6	(²)	(²)	5.1	(²)	(²)	9.0	(²)	(²)
Tyler	75.3	74.4	74.7	4.7	6.5	6.1	6.3	8.7	8.1
Victoria	39.0	(²)	(²)	2.5	(²)	(²)	6.5	(²)	(²)
Waco	88.7	86.9	87.8	5.2	6.3	6.2	5.8	7.2	7.1
Wichita Falls	57.0	(²)	(²)	3.6	(²)	(²)	6.4	(²)	(²)
Utah	721.5	736.2	736.0	48.7	46.0	41.9	6.8	6.2	5.7
Provo-Orem	94.2	95.4	95.2	7.5	6.2	5.5	8.0	6.5	5.8
Salt Lake City-Ogden	475.2	487.9	487.8	27.9	27.5	25.1	5.9	5.6	5.1
Vermont	272.3	287.3	285.2	15.4	14.6	14.7	5.7	5.1	5.2
Burlington	67.3	68.7	89.0	2.8	2.3	2.5	4.1	3.4	3.6
Virginia	2,816.9	2,819.7	2,838.8	166.2	169.8	157.1	5.9	6.0	5.5
Charlottesville	63.3	(²)	(²)	3.2	(²)	(²)	5.1	(²)	(²)
Danville	52.8	(²)	(²)	6.0	(²)	(²)	11.4	(²)	(²)
Lynchburg	74.0	71.9	72.2	5.2	4.8	4.9	7.0	6.5	6.8
Norfolk-Virginia Beach-Newport News	547.2	556.8	562.7	27.5	30.2	29.1	5.0	5.4	5.2
Richmond-Petersburg	401.7	398.2	401.8	19.1	19.8	18.2	4.8	5.0	4.5
Roanoke	112.5	113.3	113.9	5.3	5.9	5.1	4.7	5.2	4.5
Washington	2,063.7	2,094.0	2,113.2	183.8	179.9	172.7	8.9	8.6	8.2
Seattle	900.4	926.1	930.7	64.1	59.0	57.6	7.1	6.4	6.2
West Virginia	762.3	744.8	731.5	114.5	97.4	85.7	15.0	13.1	11.7
Charleston	119.2	118.3	115.9	14.9	12.2	10.5	12.5	10.4	9.1
Huntington-Ashland	129.6	(²)	(²)	16.3	(²)	(²)	12.6	(²)	(²)
Parkersburg-Marietta	72.5	72.4	71.5	9.5	8.6	8.0	13.1	11.9	11.2
Wheeling	75.4	74.0	72.3	11.6	9.3	8.2	15.4	12.6	11.4
Wisconsin	2,358.6	2,343.5	2,350.6	209.6	207.4	195.5	8.9	8.8	8.3
Appleton-Oshkosh-Neenah	154.0	155.8	156.6	13.1	13.1	12.2	8.5	8.4	7.8
Eau Claire	65.9	64.9	64.8	5.9	5.4	5.3	9.0	8.3	8.2
Green Bay	97.0	96.9	97.8	7.1	7.2	6.7	7.3	7.4	6.8
Janesville-Beloit	68.1	68.4	68.5	5.5	6.6	6.5	8.1	9.7	9.5
Kenosha	55.2	53.1	53.3	9.6	9.7	7.2	17.4	18.2	13.4
La Crosse	50.2	50.7	50.8	3.8	3.6	3.5	7.7	7.1	6.9
Madison	199.8	202.9	203.2	10.3	10.9	10.3	5.2	5.4	5.0
Milwaukee	704.9	702.5	703.4	50.2	49.3	47.3	7.1	7.0	6.7
Racine	85.5	83.9	83.4	9.8	8.6	8.1	11.4	10.3	9.7
Sheboygan	51.4	51.6	52.0	3.6	4.0	3.8	7.0	7.8	7.2
Wausau	55.2	54.4	54.5	5.8	5.5	5.2	10.6	10.2	9.5
Wyoming	243.3	247.2	252.3	19.2	25.5	26.7	7.9	10.3	10.6

¹ Data are obtained directly from the Current Population Survey. See the Explanatory Notes for State and Area Labor Force Data.

² Not available.

³ Publication of data has been suspended due to budget cuts.

⁴ = preliminary.

NOTE: Data refer to place of residence. Estimates for 1985 have been

benchmark to 1985 Current Population Survey annual averages. Except in the 11 States and 2 areas designated by footnote 1, estimates for 1986 are provisional and will be revised when new benchmark information becomes available. Area definitions are published annually in the May issue of this publication.

Annual Averages

States and Areas

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry

(In thousands)

State and area	Total			Mining			Construction		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Alabama	1,328.8	1,387.7	1,422.4	13.7	14.2	14.5	59.8	64.8	71.1
Birmingham	342.7	356.2	367.6	7.6	7.4	7.5	18.7	19.4	20.6
Huntsville	97.0	105.2	111.0	.1	.1	.1	3.2	4.0	4.2
Mobile	144.6	151.5	157.0	(¹)	1.0	1.0	9.3	10.2	11.8
Montgomery	107.5	113.0	115.8	.1	.1	.1	5.9	6.5	7.2
Tuscaloosa	49.6	52.2	53.8	1.9	2.6	3.0	2.0	2.3	2.5
Alaska	214.3	225.7	231.4	8.2	8.7	9.4	20.8	20.4	18.6
Arizona	1,077.8	1,181.9	1,277.5	14.3	13.1	12.0	78.6	97.0	110.4
Phoenix	692.9	770.8	839.7	.6	.7	.6	54.3	67.1	77.2
Tucson	197.3	214.5	232.2	3.6	3.4	2.4	14.8	18.3	21.2
Arkansas	741.3	780.2	800.1	5.3	5.6	5.4	30.0	33.7	36.1
Fayetteville-Springdale	39.4	41.9	43.5	(¹)	(¹)	(¹)	1.5	1.6	1.9
Fort Smith	62.2	66.6	69.7	1.0	1.2	1.2	2.3	3.0	3.1
Little Rock-North Little Rock	204.5	214.2	220.9	.5	.4	.4	9.7	11.0	11.6
Pine Bluff	29.5	30.5	31.1	(¹)	(¹)	(¹)	1.1	1.2	1.6
California	9,965.8	10,573.8	10,965.3	48.1	50.0	50.8	369.3	445.2	482.3
Anaheim-Santa Ana	873.8	950.7	993.5	3.8	3.9	3.3	34.5	44.2	50.2
Bakersfield	140.6	148.1	153.3	14.4	15.6	18.4	7.1	8.2	9.0
Fresno	176.1	186.3	191.4	1.0	1.1	1.0	9.1	10.5	11.1
Los Angeles-Long Beach	3,556.9	3,726.2	3,824.8	12.8	12.6	12.7	96.8	109.0	118.5
Modesto	85.6	89.0	92.9	.1	.1	.1	4.5	5.2	5.9
Oakland	692.1	735.0	764.2	1.8	2.0	2.0	35.4	41.5	44.4
Oxnard-Ventura	165.8	176.6	185.7	3.3	3.4	3.3	6.2	8.1	8.8
Riverside-San Bernardino	442.7	479.5	515.9	1.2	1.3	1.3	23.1	32.6	37.9
Sacramento	436.4	465.8	491.5	.8	.8	.9	18.0	23.1	26.7
Salinas-Seaside-Monterey	90.5	95.5	100.5	.3	.3	.4	3.1	3.5	3.6
San Diego	677.5	733.5	781.6	.5	.6	.8	31.8	41.4	47.1
San Francisco	872.4	902.5	917.1	2.8	2.5	2.0	28.1	29.8	31.6
San Jose	719.8	776.2	788.9	.2	.2	.2	24.2	30.1	32.7
Santa Barbara-Santa Maria-Lompoc	125.7	134.2	138.6	1.6	1.5	1.5	4.6	6.1	6.4
Santa Rosa-Petaluma	98.1	108.5	113.7	.6	.7	.7	4.9	6.5	7.0
Stockton	118.2	125.9	131.3	.1	.1	.1	5.6	6.7	7.4
Vallejo-Fairfield-Napa	103.1	108.9	113.6	.4	.4	.4	4.9	6.0	8.8
Colorado	1,327.2	1,402.3	1,422.4	36.1	35.9	32.9	83.0	89.9	85.6
Boulder-Longmont	97.0	106.4	103.6	.3	.3	.3	4.4	5.1	4.9
Denver	763.2	804.7	818.7	24.5	23.4	21.4	46.4	50.2	48.3
Connecticut	1,446.5	1,520.5	1,568.5	1.5	1.5	1.8	54.1	60.8	66.0
Bridgeport-Milford	177.7	185.0	189.8	(¹)	(¹)	(¹)	5.2	6.2	7.3
Hartford	410.3	428.6	443.6	.2	.2	.3	12.8	14.7	16.1
New Britain	59.5	61.0	62.2	(¹)	(¹)	(¹)	2.4	2.7	3.2
New Haven-Meriden	218.8	231.1	236.6	.3	.3	.3	8.9	9.8	10.6
Stamford	112.8	116.7	121.0	.8	.7	.8	4.5	4.5	5.2
Waterbury	78.1	84.4	85.6	(¹)	(¹)	(¹)	2.5	3.2	3.6
Delaware	266.1	280.0	293.0	.1	.1	.1	16.1	16.9	17.8
Wilmington	234.6	245.3	255.2	.2	.2	.2	18.5	18.2	18.5
District of Columbia	596.6	613.8	629.0	.1	.1	.1	10.1	11.5	13.3
Washington MSA	1,698.6	1,805.6	1,907.8	1.1	1.1	1.2	81.9	96.8	110.5
Florida	3,905.6	4,208.7	4,422.4	9.6	10.2	10.1	268.8	318.4	334.6
Daytona Beach	67.1	94.5	101.0	(¹)	(¹)	(¹)	5.1	6.7	7.3
Fort Lauderdale-Hollywood-Pompano Beach	375.9	407.6	426.0	.2	.3	.4	27.8	33.5	35.9
Fort Myers-Cape Coral	78.7	87.3	93.9	(¹)	(¹)	(¹)	8.8	10.4	11.0
Gainesville	77.5	82.0	85.0	(¹)	(¹)	(¹)	4.2	4.6	4.5
Jacksonville	315.7	339.6	359.9	.5	.6	.5	20.7	24.7	26.6
Lakeland-Winter Haven	120.6	127.6	132.7	4.7	4.9	4.7	7.5	8.7	8.6
Melbourne-Titusville-Palm Bay	116.8	127.1	135.7	(¹)	(¹)	.1	6.7	8.4	9.4
Miami-Hialeah	739.3	768.2	785.6	.8	.9	.9	36.6	38.9	39.1
Orlando	347.0	385.1	412.6	(¹)	(¹)	(¹)	25.6	30.9	32.5
Pensacola	106.3	112.8	116.5	.5	.5	.4	7.8	8.9	9.6
Sarasota	81.6	88.3	92.2	(¹)	(¹)	(¹)	8.3	9.6	9.9
Tallahassee	86.7	93.5	97.5	(¹)	(¹)	(¹)	4.0	4.6	4.9
Tampa-St. Petersburg-Clearwater	638.0	693.6	729.5	.6	.7	.6	46.7	58.0	60.4
West Palm Beach-Boca Raton-DeLray Beach	241.5	268.3	285.7	(¹)	(¹)	(¹)	20.9	25.2	27.1

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Alabama	340.9	359.8	356.5	69.7	72.1	72.8	273.2	291.3	303.2
Birmingham	50.4	53.7	55.0	28.8	29.3	29.2	82.1	86.1	90.1
Huntsville	27.4	30.0	30.9	2.1	2.3	2.4	17.0	19.4	21.2
Mobile	25.2	25.5	25.7	9.6	9.6	9.6	36.7	39.9	41.2
Montgomery	15.6	17.4	17.0	4.3	4.5	4.6	24.1	25.4	25.7
Tuscaloosa	7.7	8.1	8.3	1.7	1.8	2.0	10.3	10.8	10.9
Alaska	11.9	11.3	11.8	18.6	19.2	19.1	41.4	44.5	46.3
Arizona	155.8	172.8	180.7	57.2	59.9	63.0	260.9	286.3	314.4
Phoenix	112.1	125.5	130.3	36.6	38.7	41.0	176.1	194.2	214.8
Tucson	26.5	28.9	31.5	8.7	8.9	9.4	43.3	47.5	52.1
Arkansas	200.3	213.0	210.2	42.7	45.4	47.4	163.0	172.9	181.8
Fayetteville-Springdale	8.8	9.5	9.5	2.9	3.3	3.7	9.2	9.9	10.5
Fort Smith	21.3	22.7	23.8	3.1	3.2	3.4	13.6	14.8	15.6
Little Rock-North Little Rock	33.1	34.0	33.8	13.7	14.3	14.9	47.7	50.6	53.7
Pine Bluff	5.6	5.8	5.8	3.1	3.3	3.0	5.9	6.2	6.5
California	1,949.3	2,065.5	2,089.5	536.9	554.6	564.9	2,343.9	2,507.4	2,615.4
Anaheim-Santa Ana	217.6	237.6	242.0	29.8	31.3	32.8	218.6	237.7	251.1
Bakersfield	9.9	10.3	10.4	7.8	7.6	8.3	36.2	38.5	38.6
Fresno	20.5	21.4	21.6	9.9	10.3	10.2	45.8	48.0	48.8
Los Angeles-Long Beach	854.2	887.9	895.1	195.1	197.6	200.5	812.6	866.3	891.8
Modesto	18.9	19.7	20.1	4.1	4.4	4.2	21.7	22.6	23.6
Oakland	98.7	103.0	103.7	43.4	46.3	49.7	172.8	185.1	192.4
Oxnard-Ventura	26.1	27.9	28.6	6.8	7.1	8.3	41.3	44.4	47.8
Riverside-San Bernardino	57.3	61.3	66.0	25.6	27.6	29.3	114.0	123.7	132.2
Sacramento	29.3	33.1	34.8	22.5	23.4	23.6	105.4	113.7	120.0
Salinas-Seaside-Monterey	8.4	8.6	9.3	4.4	4.7	5.1	24.8	26.4	27.7
San Diego	106.9	116.0	121.8	29.8	30.5	31.3	159.8	173.4	185.6
San Francisco	85.7	85.4	81.6	82.1	85.1	83.4	192.3	202.8	210.7
San Jose	270.9	293.7	291.0	21.3	21.8	22.1	133.5	144.1	150.3
Santa Barbara-Santa Maria-Lompoc	21.6	23.7	23.4	5.2	5.4	5.5	30.0	31.4	33.2
Santa Rosa-Petaluma	15.7	17.8	18.1	4.9	5.3	5.4	24.6	27.7	29.3
Stockton	19.3	21.1	21.6	7.8	8.3	8.3	27.7	29.2	30.5
Vallejo-Fairfield-Napa	10.2	10.4	10.9	4.2	4.3	4.4	23.2	25.8	26.7
Colorado	180.7	195.3	193.3	83.7	87.2	89.1	326.2	345.9	353.5
Boulder-Longmont	30.8	34.3	29.4	2.5	2.6	2.5	18.5	20.9	21.3
Denver	94.6	100.0	102.4	58.4	61.3	63.8	189.6	202.3	205.2
Connecticut	403.4	415.3	410.6	61.7	66.6	68.8	312.6	332.8	349.8
Bridgeport-Milford	62.2	63.5	63.0	7.1	7.3	7.4	38.8	41.2	43.6
Hartford	89.7	92.7	93.4	14.5	15.8	16.8	85.7	91.5	96.0
New Britain	23.9	23.8	22.5	3.1	3.1	3.2	10.8	11.3	11.9
New Haven-Meriden	45.8	48.7	47.7	16.3	17.6	17.5	49.4	52.3	54.9
Stamford	30.6	29.8	28.5	4.5	4.7	4.8	25.0	27.2	28.9
Waterbury	26.4	29.2	28.7	2.9	3.0	3.1	14.8	16.3	16.2
Delaware	68.2	70.6	72.1	11.9	11.9	11.9	58.3	61.9	64.6
Wilmington	60.6	62.4	62.3	11.5	11.7	13.0	48.2	50.9	52.4
District of Columbia	14.2	14.5	14.9	25.8	26.1	25.7	58.8	62.5	63.6
Washington MSA	71.2	77.3	81.6	77.8	83.0	87.2	334.2	358.3	379.9
Florida	464.3	501.8	515.2	231.4	241.1	243.5	1,037.6	1,121.4	1,195.2
Daytona Beach	9.3	10.7	11.9	3.3	3.3	3.3	25.0	27.0	29.0
Fort Lauderdale-Hollywood-Pompano Beach	41.1	43.7	44.1	19.0	21.3	20.9	109.8	118.9	125.1
Fort Myers-Cape Coral	3.9	4.4	4.7	4.3	4.1	4.2	23.2	25.7	28.4
Gainesville	5.0	5.5	5.2	1.7	1.7	1.7	17.0	18.0	18.6
Jacksonville	32.9	35.9	37.0	25.3	26.8	27.6	84.0	90.9	96.0
Lakeland-Winter Haven	20.8	22.4	22.1	5.5	6.0	6.0	30.9	33.3	36.0
Melbourne-Titusville-Palm Bay	25.3	26.5	26.9	5.0	5.3	5.4	25.9	27.9	30.6
Miami-Hialeah	91.8	95.4	94.1	69.0	70.2	67.9	192.6	201.4	210.3
Orlando	41.6	45.5	48.2	17.2	20.1	21.2	94.9	104.7	112.9
Pensacola	12.4	12.4	11.9	6.0	6.2	6.6	25.5	27.5	28.9
Sarasota	6.2	7.2	7.5	3.4	3.4	3.5	24.6	26.2	27.4
Tallahassee	3.7	3.8	4.0	2.8	2.8	2.8	18.8	19.7	20.8
Tampa-St. Petersburg-Clearwater	81.3	88.7	91.5	35.0	36.1	36.8	174.0	189.5	201.6
West Palm Beach-Boca Raton-Delray Beach	30.2	35.1	37.4	9.9	10.4	10.5	64.3	70.5	74.1

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Alabama	59.9	62.8	65.6	218.9	229.3	241.4	292.7	293.4	297.3
Birmingham	23.8	25.0	26.4	74.0	77.5	81.1	57.3	57.8	57.7
Huntsville	2.8	2.9	3.2	17.1	18.8	20.9	27.3	27.7	28.1
Mobile	7.2	7.5	8.0	(¹)	31.1	32.5	25.4	26.7	27.2
Montgomery	6.3	6.6	6.9	21.5	22.4	23.2	29.7	30.1	31.1
Tuscaloosa	1.6	1.6	1.7	6.8	7.0	7.2	17.6	18.0	18.2
Alaska	10.7	12.2	12.8	39.8	43.0	45.4	63.0	66.5	68.1
Arizona	65.7	72.1	80.6	242.2	273.2	298.0	203.1	207.5	218.4
Phoenix	51.4	56.3	63.1	160.8	185.1	201.8	101.0	103.2	110.9
Tucson	9.1	10.1	11.5	45.8	50.4	55.9	45.5	47.0	48.4
Arkansas	34.1	35.6	36.6	128.6	134.5	139.3	137.3	139.5	143.3
Fayetteville-Springdale	1.4	1.5	1.5	5.6	5.9	6.0	10.0	10.2	10.4
Fort Smith	2.3	2.5	2.6	11.9	12.4	13.1	6.7	6.8	6.9
Little Rock-North Little Rock	14.4	14.7	14.9	42.9	45.6	47.2	42.5	43.6	44.4
Pine Bluff	1.4	1.5	1.5	5.7	5.6	5.6	6.7	6.9	7.0
California	661.7	694.2	730.5	2,332.2	2,509.5	2,637.6	1,724.3	1,747.4	1,794.5
Anaheim-Santa Ana	64.2	69.6	74.4	201.8	221.7	232.3	103.5	104.8	107.5
Bakersfield	5.6	5.6	5.8	26.4	27.8	28.9	33.3	34.4	36.0
Fresno	12.0	12.8	13.1	37.9	41.5	43.6	39.8	40.6	42.1
Los Angeles-Long Beach	238.3	251.0	259.5	882.3	934.2	968.1	464.9	467.7	478.7
Modesto	3.7	3.9	4.0	17.4	18.3	19.7	15.3	15.0	15.3
Oakland	40.3	43.5	46.5	148.9	161.6	171.1	150.9	152.1	154.5
Oxnard-Ventura	10.6	10.9	10.4	33.8	36.8	39.2	37.7	38.0	39.3
Riverside-San Bernardino	19.8	20.9	22.0	99.7	107.1	118.6	102.0	105.0	108.4
Sacramento	24.8	26.8	28.5	86.8	94.3	101.2	148.8	150.7	155.7
Salinas-Seaside-Monterey	4.6	4.8	4.7	20.7	22.5	24.1	24.2	24.7	25.6
San Diego	45.8	48.5	51.7	163.5	181.3	197.4	139.5	141.8	146.0
San Francisco	111.7	111.8	111.5	238.2	251.9	261.7	131.6	133.1	134.7
San Jose	29.6	30.9	31.7	162.9	176.8	180.5	77.3	78.7	80.4
Santa Barbara-Santa Maria-Lompoc	6.3	7.0	7.4	32.0	34.3	35.8	24.4	24.8	25.6
Santa Rosa-Petaluma	6.5	7.1	7.7	21.0	23.3	24.8	19.8	20.1	20.8
Stockton	6.2	7.4	8.0	24.5	25.8	27.1	27.0	27.3	28.3
Vallejo-Fairfield-Napa	3.7	4.0	4.6	21.3	23.0	24.5	35.3	34.9	35.4
Colorado	87.0	94.7	97.7	289.7	309.2	321.2	240.7	244.4	249.2
Boulder-Longmont	3.1	3.5	3.7	18.1	20.0	21.1	19.2	19.8	20.4
Denver	59.5	64.6	66.1	174.4	186.8	193.4	115.7	116.2	118.0
Connecticut	117.4	123.3	130.3	313.8	335.0	352.5	181.9	185.2	188.9
Bridgeport-Milford	8.7	9.0	9.7	38.0	40.2	40.9	17.7	17.6	17.9
Hartford	67.2	67.2	67.9	86.6	92.2	96.8	53.5	54.3	56.3
New Britain	1.9	2.5	3.1	11.0	11.3	11.9	6.2	6.3	6.4
New Haven-Meriden	12.9	13.4	13.6	56.4	59.8	62.2	28.8	29.2	29.8
Stamford	8.8	9.4	10.0	28.6	30.7	33.6	10.0	9.7	9.2
Waterbury	3.7	3.7	3.6	17.9	18.9	19.8	9.9	10.1	10.6
Delaware	15.5	17.1	19.5	52.6	57.7	62.3	43.4	43.7	44.8
Wilmington	14.3	15.8	18.1	46.9	51.4	55.2	34.3	34.8	35.6
District of Columbia	34.5	34.8	34.6	194.2	203.7	213.7	258.8	260.6	263.1
Washington MSA	97.3	103.2	107.1	502.0	542.1	583.1	533.1	543.9	557.2
Florida	283.2	299.2	317.6	971.4	1,065.9	1,133.0	639.3	650.7	673.2
Daytona Beach	5.3	5.7	6.1	23.9	25.5	27.1	15.2	15.6	16.3
Fort Lauderdale-Hollywood-Pompano Beach	32.7	33.6	35.6	96.6	106.6	112.8	48.7	49.7	52.0
Fort Myers-Cape Coral	6.7	6.7	6.9	19.1	22.4	24.5	12.6	13.4	14.0
Gainesville	3.4	3.3	3.3	16.4	17.8	18.9	29.7	31.0	32.7
Jacksonville	29.0	30.8	32.4	73.2	78.5	84.1	50.1	51.4	53.7
Lakeland-Winter Haven	7.3	7.3	7.5	26.5	28.1	29.9	17.4	16.9	17.9
Melbourne-Titusville-Palm Bay	4.3	4.6	4.9	30.4	35.4	39.6	19.2	19.0	18.8
Miami-Hialeah	60.1	62.2	65.0	192.0	202.4	208.5	96.4	96.8	99.8
Orlando	22.6	24.9	26.9	100.2	113.7	122.3	44.9	45.3	48.5
Pensacola	4.4	4.7	4.9	24.1	26.8	27.9	25.6	25.8	26.3
Sarasota	7.1	7.3	7.6	21.5	23.7	25.1	10.5	10.8	11.1
Tallahassee	4.2	4.4	4.5	16.0	17.7	18.6	36.9	40.1	41.6
Tampa-St. Petersburg-Clearwater	48.2	52.6	56.6	165.3	180.6	191.2	86.9	87.4	90.8
West Palm Beach-Boca Raton-Delray Beach	20.1	21.3	23.4	64.1	72.9	79.3	32.0	32.8	33.9

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Georgia	2,279.5	2,448.7	2,565.8	7.3	7.8	8.0	108.8	131.5	145.6
Albany	44.4	47.3	49.4	(¹)	.1	(¹)	2.0	2.4	2.3
Athens	54.9	57.3	58.9	(¹)	.1	.1	1.6	1.9	2.5
Atlanta	1,096.0	1,193.5	1,271.5	1.0	1.1	1.2	51.7	63.6	73.4
Augusta	129.4	138.0	145.2	.4	.5	.5	7.2	8.4	8.9
Columbus	82.3	86.8	88.9	(¹)	.1	.1	4.4	5.2	5.2
Macon-Warner Robins	105.9	110.0	113.9	.1	.2	.2	4.4	5.0	5.1
Savannah	88.7	92.4	95.5	(¹)	(¹)	(¹)	4.9	5.4	5.2
Hawaii	406.2	412.7	423.1	(¹)	(¹)	(¹)	17.8	15.8	17.0
Honolulu	330.1	334.4	340.8	(¹)	(¹)	(¹)	14.7	13.1	13.8
Idaho	317.9	330.5	338.3	4.1	4.2	3.9	13.2	14.6	15.6
Boise City	78.1	83.1	86.2	(¹)	(¹)	(¹)	4.9	5.4	5.4
Illinois	4,530.6	4,672.3	4,767.1	24.6	26.5	28.6	144.2	154.7	181.4
Aurora-Elgin	116.3	123.9	127.0	(¹)	(¹)	(¹)	3.1	3.8	4.3
Bloomington-Normal	49.5	50.8	51.5	(¹)	(¹)	(¹)	1.1	1.2	1.2
Champaign-Urbana-Rantoul	72.6	74.5	76.9	(¹)	(¹)	(¹)	1.9	1.7	2.0
Chicago	2,670.4	2,810.9	2,939.6	2.0	2.2	2.5	80.5	94.8	108.5
Davenport-Rock Island-Moline	145.5	146.8	147.9	(¹)	(¹)	(¹)	4.1	4.7	4.6
Decatur	49.2	49.2	49.5	(¹)	(¹)	(¹)	1.5	1.7	1.7
Joliet	85.7	89.3	91.9	(¹)	(¹)	(¹)	3.7	4.1	4.3
Kankakee	31.2	31.2	32.2	(¹)	(¹)	(¹)	1.1	1.3	1.1
Lake County	153.1	166.0	172.8	(¹)	(¹)	(¹)	4.5	5.5	6.5
Peoria	125.6	129.4	129.8	(¹)	(¹)	(¹)	5.3	5.4	5.4
Rockford	110.1	115.7	119.8	(¹)	(¹)	(¹)	2.8	3.5	3.4
Springfield	87.0	87.9	91.0	(¹)	(¹)	(¹)	2.3	2.6	2.5
Indiana	2,029.5	2,122.3	2,176.8	9.7	10.2	10.2	74.8	79.4	89.1
Anderson	44.8	47.3	47.8	(¹)	(¹)	(¹)	1.1	1.2	1.3
Elkhart-Goshen	78.9	86.7	87.7	(¹)	(¹)	(¹)	1.7	2.2	2.4
Evansville	113.8	119.7	121.7	2.8	2.9	2.8	5.6	6.6	6.9
Fort Wayne	148.5	158.3	166.1	(¹)	(¹)	(¹)	5.1	6.2	7.2
Gary-Hammond	218.4	215.7	215.6	(¹)	(¹)	(¹)	10.3	10.1	11.9
Indianapolis	509.4	536.1	554.4	(¹)	(¹)	(¹)	19.8	22.8	24.9
Lafayette	55.6	58.1	59.4	(¹)	(¹)	(¹)	1.4	1.6	1.8
Muncie	44.9	46.5	47.5	(¹)	(¹)	(¹)	1.3	1.3	1.5
South Bend-Mishawaka	95.2	101.5	103.9	(¹)	(¹)	(¹)	3.4	4.2	4.3
Terre Haute	49.9	50.9	51.6	.4	.4	.5	1.9	1.9	1.8
Iowa	1,040.4	1,074.7	1,074.7	1.9	2.0	2.1	35.9	38.7	36.3
Cedar Rapids	76.3	78.4	81.0	.1	.2	.2	2.5	2.7	3.0
Des Moines	182.0	189.5	192.3	(¹)	(¹)	(¹)	6.2	6.9	7.7
Dubuque	37.7	39.7	39.7	(¹)	(¹)	(¹)	1.2	1.3	1.1
Iowa City	45.4	47.7	48.2	(¹)	(¹)	(¹)	1.6	1.8	1.3
Sioux City	47.3	48.3	48.2	(¹)	(¹)	(¹)	1.6	1.7	1.4
Waterloo-Cedar Falls	64.5	63.4	60.3	(¹)	(¹)	(¹)	2.0	2.1	1.8
Kansas	921.6	960.8	975.3	17.2	17.9	16.7	39.7	43.6	43.9
Lawrence	27.4	28.0	29.2	(¹)	(¹)	(¹)	.9	1.0	.9
Topeka	78.6	82.4	83.2	(¹)	(¹)	(¹)	2.8	3.3	3.2
Wichita	189.9	200.6	204.3	3.2	3.4	3.2	8.8	9.5	9.4
Kentucky	1,152.3	1,213.8	1,247.6	42.3	45.6	43.6	46.6	50.5	55.1
Lexington-Fayette	148.1	157.5	164.3	.6	.8	.8	6.8	8.1	8.9
Louisville	380.8	398.2	410.9	.6	.6	.6	15.5	18.1	19.4
Owensboro	30.6	31.9	32.4	1.0	1.1	1.1	1.7	1.8	1.8
Louisiana	1,565.2	1,601.5	1,597.5	80.7	81.6	81.5	115.2	118.3	105.9
Alexandria	43.3	44.6	45.0	.3	.3	.2	2.6	2.9	2.9
Baton Rouge	205.2	213.2	216.0	1.0	1.0	1.2	20.5	22.8	21.9
Houma-Thibodaux	61.1	61.7	62.3	7.7	8.0	8.4	2.9	3.2	2.8
Lafayette	97.2	98.5	99.2	16.9	17.0	17.4	5.9	5.5	5.3
Lake Charles	61.6	60.2	58.8	2.3	2.3	2.3	6.3	4.2	3.8
Monroe	52.7	54.7	55.9	.6	.6	.6	3.1	3.5	3.7
New Orleans	533.1	545.1	534.3	19.0	19.7	19.5	35.3	34.7	27.8
Shreveport	135.1	141.6	142.2	5.4	5.2	4.9	8.1	8.6	8.5
Maine	425.0	445.7	459.1	.2	.2	.1	16.9	20.4	23.0
Lewiston-Auburn	35.0	36.5	36.9	(¹)	(¹)	(¹)	1.4	1.5	1.7
Portland	94.4	102.0	108.3	(¹)	(¹)	(¹)	4.3	5.2	5.9

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Georgia	511.1	546.5	554.3	147.7	156.5	162.4	547.6	602.4	648.0
Albany	10.3	10.3	10.7	2.4	2.5	2.6	10.2	11.4	12.2
Athens	14.4	15.3	14.8	1.6	1.6	1.7	10.8	11.9	12.6
Atlanta	160.5	175.3	183.0	93.9	100.4	104.6	305.7	337.6	364.4
Augusta	34.9	36.0	36.9	4.4	4.6	5.0	25.9	28.6	31.1
Columbus	20.2	21.6	20.8	3.1	3.3	3.2	17.3	18.5	19.6
Macon-Warner Robins	19.0	19.7	19.6	4.6	4.6	4.9	22.0	23.5	25.3
Savannah	15.7	15.9	15.7	9.6	9.5	9.7	20.9	22.5	24.2
Hawaii	22.4	21.9	21.8	31.1	32.0	33.3	106.8	111.4	115.5
Honolulu	16.4	15.8	15.8	25.7	26.4	27.3	86.3	89.6	91.7
Idaho	51.4	54.8	55.2	19.1	19.1	19.3	79.4	83.0	84.6
Boise City	9.0	10.3	10.9	5.2	5.3	5.5	19.9	21.3	22.2
Illinois	955.8	997.0	981.1	264.5	278.3	277.0	1,097.5	1,148.1	1,168.1
Aurora-Elgin	34.7	38.3	37.7	3.4	3.3	3.0	31.4	33.7	34.4
Bloomington-Normal	5.2	5.1	4.4	3.3	3.3	3.2	11.8	12.4	12.7
Champaign-Urbana-Rantoul	6.4	7.2	7.2	2.4	2.4	2.3	18.0	18.1	19.2
Chicago	569.3	592.3	580.7	162.4	174.7	183.9	630.3	678.9	728.3
Davenport-Rock Island-Moline	34.4	33.8	32.1	7.0	8.0	8.1	38.6	39.2	40.8
Decatur	15.7	15.6	14.9	4.0	3.9	4.3	10.7	10.6	10.8
Joliet	17.6	19.8	19.5	8.7	8.6	8.6	18.7	20.1	21.4
Kankakee	5.5	5.1	5.1	1.2	1.3	1.4	7.5	7.8	8.1
Lake County	37.3	41.0	42.0	5.2	5.4	6.0	38.6	42.4	42.7
Peoria	31.0	34.8	32.1	6.6	6.6	6.6	31.5	32.0	32.9
Rockford	40.9	45.1	45.3	4.4	4.5	4.5	25.1	25.5	27.1
Springfield	5.1	4.9	4.4	4.1	4.2	4.6	18.9	18.2	18.7
Indiana	581.6	620.5	610.3	102.6	105.6	109.4	466.4	488.6	509.7
Anderson	17.6	19.2	19.1	1.2	1.2	1.2	9.5	10.0	10.3
Elkhart-Goshen	42.4	47.5	47.3	2.6	2.7	2.8	14.8	16.1	16.2
Evansville	29.4	32.2	31.5	6.2	6.4	6.5	28.9	29.8	30.5
Fort Wayne	41.3	45.0	46.6	9.4	10.3	10.9	37.1	38.9	41.2
Gary-Hammond	70.3	65.6	60.4	12.9	13.1	13.7	46.6	48.7	49.0
Indianapolis	106.3	111.1	108.3	30.2	30.9	32.3	129.5	136.6	142.5
Lafayette	10.3	11.3	11.4	1.7	1.8	1.7	11.3	12.0	12.5
Muncie	10.6	11.3	11.0	1.8	2.0	2.2	11.0	11.3	11.5
South Bend-Mishawaka	22.9	25.0	24.7	4.2	4.3	4.4	24.8	26.5	27.2
Terre Haute	10.2	10.5	10.6	2.7	2.6	2.5	13.6	13.9	14.0
Iowa	202.3	211.9	204.9	51.3	51.5	51.4	268.7	277.1	277.1
Cedar Rapids	21.3	21.4	21.9	3.8	3.7	3.9	18.9	19.7	20.1
Des Moines	22.1	23.5	22.6	11.1	11.2	12.4	47.9	50.4	50.5
Dubuque	10.5	11.9	12.0	1.8	1.8	1.7	8.6	8.9	8.9
Iowa City	3.7	3.8	3.9	.9	1.0	1.0	8.5	9.1	9.4
Sioux City	9.0	9.5	10.0	3.4	3.4	3.2	12.4	12.7	12.6
Waterloo-Cedar Falls	17.9	16.5	14.0	2.2	2.2	2.0	14.5	14.6	14.3
Kansas	164.7	176.4	174.3	62.2	64.1	64.8	229.0	239.4	245.3
Lawrence	4.3	4.2	4.3	1.3	1.3	1.4	5.8	6.1	6.5
Topeka	8.8	9.5	9.5	7.2	7.4	7.2	17.3	18.5	18.9
Wichita	49.4	54.5	54.9	9.8	9.9	9.9	45.2	47.9	50.1
Kentucky	242.5	257.4	255.5	62.7	65.2	66.5	265.6	282.1	296.0
Lexington-Fayette	26.6	29.3	29.8	7.5	7.5	7.5	33.7	36.4	38.7
Louisville	85.4	89.5	86.5	22.6	23.5	24.7	91.6	97.7	103.7
Owensboro	5.9	6.2	6.1	2.3	2.2	2.3	7.6	8.1	8.2
Louisiana	180.1	182.4	178.3	118.2	118.6	115.2	369.4	383.6	386.8
Alexandria	3.4	3.4	3.5	2.1	2.2	2.3	10.4	10.9	10.9
Baton Rouge	22.2	21.6	20.9	10.2	10.4	10.3	48.5	51.7	52.2
Houma-Thibodaux	5.9	5.4	5.2	7.4	7.5	7.6	14.8	15.3	15.5
Lafayette	5.9	6.2	6.2	7.1	7.2	7.3	25.6	25.8	25.8
Lake Charles	9.9	9.7	9.1	4.4	4.4	4.2	14.4	14.8	14.8
Monroe	7.2	7.3	7.4	2.7	2.7	2.8	14.2	15.0	15.7
New Orleans	49.5	47.7	45.6	49.3	48.0	45.8	133.2	140.6	140.4
Shreveport	19.7	22.5	22.2	8.8	9.0	8.7	32.8	33.9	33.8
Maine	109.2	110.6	106.2	18.4	19.1	19.3	94.5	101.3	108.4
Lewiston-Auburn	11.1	11.3	10.5	1.3	1.3	1.4	8.2	8.4	8.6
Portland	14.9	16.1	16.4	5.5	5.6	5.6	26.6	29.5	31.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Georgia	121.8	128.3	137.1	397.6	433.7	463.1	437.6	442.0	447.3
Albany	2.1	2.3	2.5	(¹)	6.9	7.6	10.9	11.5	11.5
Athens	1.7	1.7	1.9	7.6	7.9	8.1	17.2	16.9	17.4
Atlanta	77.1	82.4	89.4	234.7	258.7	278.5	171.4	174.3	177.0
Augusta	4.8	5.1	5.3	19.7	21.6	25.5	32.2	33.2	32.0
Columbus	5.4	5.7	5.9	(¹)	13.2	14.0	19.6	19.2	20.0
Macon-Warner Robins	6.5	6.6	6.8	17.6	18.6	19.6	31.6	32.0	32.5
Savannah	4.0	4.1	4.2	17.6	18.9	20.0	16.1	16.0	16.3
Hawaii	31.9	31.9	32.0	104.9	107.9	110.2	91.3	91.8	93.3
Honolulu	27.3	27.2	27.1	82.3	84.5	86.1	77.4	77.8	79.0
Idaho	23.0	23.5	23.7	59.9	82.5	65.8	67.8	68.9	70.3
Boise City	7.7	8.0	8.2	16.0	16.7	17.8	15.4	16.0	16.1
Illinois	320.1	322.2	337.8	1,022.5	1,057.6	1,100.4	701.6	687.9	692.6
Aurora-Elgin	6.4	6.6	6.6	23.8	24.2	26.8	13.4	14.0	14.1
Bloomington-Normal	8.6	8.6	8.7	9.1	9.9	10.5	10.5	10.4	10.8
Champaign-Urbana-Rantoul	2.4	2.7	2.6	11.9	12.5	13.1	29.7	29.9	30.5
Chicago	226.2	231.0	242.6	660.8	698.8	741.6	339.0	338.3	351.6
Davenport-Rock Island-Moline	7.3	7.1	7.3	26.1	27.0	28.2	26.6	26.9	26.9
Decatur	2.7	2.7	2.7	9.0	9.2	9.7	5.1	5.4	5.3
Joliet	3.5	3.5	3.6	17.8	17.6	18.9	15.4	15.3	15.4
Kankakee	1.5	1.5	1.6	7.1	7.2	8.0	7.3	7.2	6.8
Lake County	5.3	6.1	5.6	32.0	35.0	38.6	29.6	29.9	30.8
Peoria	6.6	6.6	6.8	28.0	28.7	30.5	16.0	15.3	15.5
Rockford	4.3	4.5	4.8	20.2	21.1	22.9	12.0	11.5	11.9
Springfield	7.5	7.7	7.7	18.9	20.2	22.0	29.6	30.1	31.0
Indiana	101.4	103.3	105.9	366.1	386.6	408.6	327.0	328.1	333.6
Anderson	1.6	1.6	1.6	8.2	8.6	8.6	5.6	5.5	5.7
Elkhart-Goshen	2.1	2.2	2.3	10.3	11.0	11.6	5.0	5.0	5.1
Evansville	4.3	4.6	4.7	25.5	26.2	27.3	11.1	11.0	11.5
Fort Wayne	10.3	10.5	10.8	28.6	30.8	32.5	16.6	16.6	16.9
Gary-Hammond	8.6	8.1	7.8	39.1	40.8	42.5	30.5	29.3	30.3
Indianapolis	38.8	39.7	40.8	101.7	110.8	119.3	82.3	83.3	85.5
Lafayette	2.6	2.6	2.7	9.5	9.9	10.3	18.7	18.9	19.1
Muncie	1.5	1.5	1.5	8.5	8.9	9.4	10.2	10.2	10.4
South Bend-Mishawaka	4.7	4.9	5.1	24.9	26.3	27.6	10.3	10.3	10.6
Terre Haute	1.7	1.7	1.7	9.7	10.0	10.3	9.7	9.9	10.2
Iowa	59.8	61.8	63.0	217.1	227.0	231.3	203.4	204.5	208.7
Cedar Rapids	4.4	4.6	4.8	15.7	16.4	17.3	9.5	9.7	9.8
Des Moines	22.7	23.8	24.7	43.6	45.2	45.8	28.3	28.4	28.7
Dubuque	1.3	1.4	1.4	10.7	10.9	11.2	3.7	3.5	3.4
Iowa City	1.2	1.3	1.3	6.3	6.8	7.2	23.1	23.8	24.1
Sioux City	2.6	2.5	2.6	12.0	12.1	12.1	6.4	6.2	6.3
Waterloo-Cedar Falls	3.0	3.2	3.1	13.2	13.3	13.4	11.6	11.5	11.7
Kansas	50.0	51.3	52.8	175.9	182.8	186.9	182.9	185.2	190.5
Lawrence9	.9	.9	4.1	4.4	4.8	10.1	10.1	10.4
Topeka	5.7	5.8	5.8	17.2	17.7	18.0	19.5	20.1	20.5
Wichita	9.8	10.2	10.8	40.0	40.8	41.2	23.7	24.4	24.9
Kentucky	53.1	55.1	57.3	222.9	234.8	245.9	216.6	223.0	227.6
Lexington-Fayette	7.5	7.8	8.1	32.7	34.2	37.0	32.7	33.4	33.5
Louisville	24.7	25.8	26.8	83.8	86.8	91.2	56.6	56.2	58.0
Owensboro	1.2	1.2	1.2	6.3	6.6	7.0	4.6	4.7	4.7
Louisiana	82.0	83.9	85.3	304.6	314.5	319.9	315.0	310.6	324.7
Alexandria	2.4	2.5	2.5	9.5	9.8	9.8	12.7	12.7	13.0
Baton Rouge	12.3	13.1	13.8	38.4	39.2	41.0	52.2	53.4	54.6
Houma-Thibodaux	2.4	2.5	2.6	9.1	9.2	9.1	10.9	10.7	11.2
Lafayette	4.1	4.2	4.0	18.8	19.6	19.8	13.0	13.0	13.4
Lake Charles	2.8	2.8	2.7	11.0	11.2	11.0	10.6	10.9	11.0
Monroe	3.9	4.0	4.3	10.4	10.6	11.0	10.7	11.0	10.4
New Orleans	32.5	33.3	33.3	126.6	132.1	133.0	87.7	89.2	89.0
Shreveport	7.7	7.9	7.9	29.0	30.0	30.7	23.5	24.5	25.5
Maine	18.1	19.6	20.9	84.6	90.6	95.3	83.1	83.9	85.9
Lewiston-Auburn	1.6	1.7	1.9	7.9	8.8	9.2	3.5	3.5	3.7
Portland	8.2	8.8	9.5	21.4	23.3	25.2	13.5	13.5	13.9

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Maryland	1,724.1	1,814.0	1,885.1	1.9	1.7	1.7	101.4	116.0	129.0
Baltimore MSA	960.2	994.0	1,024.9	.1	.2	.2	48.3	55.1	62.3
Baltimore City	434.6	449.3	458.1	(¹)	(¹)	(¹)	15.5	17.5	19.5
Suburban Maryland-D.C.	585.9	624.6	660.7	.4	.5	.5	42.7	49.1	54.9
Massachusetts	2,692.5	2,851.8	2,925.7	1.0	1.1	1.3	82.6	96.4	108.8
Boston	1,525.3	1,608.9	1,644.6	.5	.5	.6	44.9	51.1	57.1
Brockton	61.8	65.4	67.5	(¹)	(¹)	(¹)	2.1	2.5	3.0
Fall River	52.2	53.9	54.4	(¹)	(¹)	(¹)	1.5	1.6	1.8
Fitchburg-Leominster	37.1	38.5	39.0	(¹)	(¹)	(¹)	1.3	1.6	2.0
Lawrence-Haverhill	140.4	148.2	158.1	(¹)	(¹)	(¹)	11.8	8.5	10.4
Lowell	89.7	97.9	102.7	(¹)	(¹)	(¹)	2.9	3.6	4.3
New Bedford	63.7	65.7	66.8	(¹)	(¹)	(¹)	1.9	2.1	2.3
Pittsfield	37.1	38.8	40.4	.1	(¹)	(¹)	1.2	1.3	1.6
Springfield	214.2	222.2	224.8	.1	.1	.1	5.6	6.4	7.5
Worcester	167.3	176.2	182.1	.1	.2	.1	5.0	6.2	7.7
Michigan	3,223.1	3,381.0	3,505.2	9.0	10.0	10.3	86.5	92.7	98.7
Ann Arbor	135.8	143.4	149.2	.1	.1	.1	3.8	3.3	3.8
Battle Creek	50.9	53.0	54.2	(¹)	(¹)	(¹)	1.5	1.4	1.5
Benton Harbor	55.1	57.7	59.0	.1	.1	.1	1.2	1.3	1.3
Detroit	1,592.7	1,679.2	1,749.5	.9	.9	.9	40.1	43.2	46.6
Flint	162.3	170.3	171.2	(¹)	(¹)	.1	3.2	3.9	4.0
Grand Rapids	266.6	283.2	293.4	.4	.4	.4	9.2	10.4	10.9
Jackson	46.5	47.3	48.2	.3	.2	.2	.9	1.0	1.0
Kalamazoo	92.1	94.8	97.2	(¹)	.1	.1	2.5	2.6	2.8
Lansing-East Lansing	178.3	181.1	188.6	.4	.4	.6	3.4	4.1	4.7
Muskegon	50.4	53.7	55.2	.1	.1	.1	1.6	1.8	2.0
Saginaw-Bay City-Midland	137.5	142.9	145.1	.2	.3	.2	6.3	6.0	5.4
Minnesota	1,718.4	1,819.8	1,866.1	8.4	9.4	8.3	60.4	67.6	71.0
Duluth	84.0	84.1	83.8	(¹)	5.7	5.0	2.6	2.6	2.7
Minneapolis-St. Paul	1,097.6	1,175.8	1,213.0	(¹)	(¹)	(¹)	37.3	43.0	46.6
Rochester	51.1	54.2	55.1	(¹)	(¹)	(¹)	1.5	1.7	1.8
St. Cloud	56.1	60.6	61.2	(¹)	(¹)	(¹)	2.4	2.8	2.9
Mississippi	792.8	820.8	837.8	8.8	9.1	8.9	36.2	37.1	36.2
Jackson	154.0	160.4	165.0	1.6	1.7	1.7	6.4	8.0	8.0
Missouri	1,937.0	2,032.7	2,096.5	6.3	6.1	6.4	74.7	85.7	94.8
Kansas City	635.9	676.2	698.3	.6	.6	.5	22.7	28.0	31.0
St. Joseph	35.1	35.8	36.3	(¹)	(¹)	(¹)	1.2	1.3	1.3
St. Louis	998.7	1,046.7	1,063.9	3.4	3.6	3.9	43.3	50.1	52.7
Springfield	89.6	95.7	99.0	.1	.1	.1	3.0	3.5	4.2
Montana	276.0	281.1	278.4	7.4	7.7	6.8	13.3	12.6	11.3
Nebraska	610.8	635.4	650.3	1.9	1.9	1.8	23.5	25.8	26.5
Lincoln	96.2	101.0	104.7	(¹)	(¹)	(¹)	3.3	3.9	3.9
Omaha	267.0	280.7	288.7	.2	.3	.3	10.1	11.5	12.8
Nevada	402.8	426.0	445.8	5.8	6.6	6.1	19.4	21.8	23.5
Las Vegas	226.8	239.2	253.2	.3	.3	.3	11.8	13.3	14.4
Reno	111.6	118.1	122.0	.6	.7	.7	4.8	5.4	5.9
New Hampshire	409.5	441.5	466.3	.4	.4	.4	24.4	25.2	31.3
Manchester	70.1	76.0	79.5	(¹)	(¹)	(¹)	2.9	3.8	4.8
Nashua	71.6	79.9	83.4	.1	.1	.1	2.5	3.2	3.7
New Jersey	3,165.1	3,329.2	3,419.0	2.0	2.1	2.0	112.1	131.3	140.1
Atlantic City	134.1	145.7	149.9	(¹)	(¹)	(¹)	6.0	7.5	7.7
Bergen-Passaic	600.6	607.3	635.8	(¹)	.2	.2	20.8	23.9	25.9
Camden	360.6	379.4	397.1	.1	.1	.1	13.0	16.2	18.7
Jersey City	219.8	228.6	231.7	(¹)	(¹)	(¹)	4.7	5.2	5.6
Middlesex-Somerset-Hunterdon	433.0	457.9	476.1	(¹)	.6	.6	15.1	18.3	19.7
Monmouth-Ocean	259.0	281.3	295.5	(¹)	(¹)	(¹)	12.1	15.0	17.1
Newark	874.4	921.2	935.3	.6	.7	.7	27.4	30.6	32.1
Trenton	165.6	178.3	180.7	(¹)	(¹)	(¹)	3.2	3.8	4.0
Vineland-Millville-Bridgeton	52.1	51.8	52.6	(¹)	.3	.3	1.6	1.8	1.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Maryland	214.1	219.4	217.1	87.1	89.2	89.7	427.8	451.5	472.7
Baltimore MSA	141.8	142.8	139.7	58.3	58.9	58.3	228.3	238.6	245.4
Baltimore City	56.1	54.8	52.9	34.6	33.8	32.6	91.6	95.6	96.9
Suburban Maryland-D.C.	31.9	34.2	35.2	16.9	17.7	19.0	155.7	165.5	174.1
Massachusetts	632.9	673.0	661.1	118.2	123.3	126.5	610.3	656.4	680.2
Boston	305.7	324.0	319.0	70.7	74.7	74.3	337.7	358.9	365.4
Brockton	12.1	12.6	11.6	4.0	4.5	4.9	17.2	18.7	19.9
Fall River	18.7	19.2	18.5	1.7	1.7	1.7	11.7	12.3	13.1
Fitchburg-Leominster	13.9	14.0	13.5	1.6	1.6	1.5	8.1	8.8	9.2
Lawrence-Haverhill	47.6	52.8	55.7	5.6	5.6	6.2	27.6	30.6	32.4
Lowell	35.7	40.1	39.4	3.2	3.4	3.7	18.5	19.7	21.8
New Bedford	23.8	24.3	23.5	2.4	2.4	2.6	13.5	14.4	15.1
Pittsfield	11.3	11.8	11.9	1.0	.9	1.0	9.0	9.7	10.4
Springfield	54.5	55.8	53.7	8.7	8.5	8.6	47.2	50.5	51.9
Worcester	44.2	47.5	46.4	7.5	7.7	8.0	38.3	40.9	43.3
Michigan	880.5	962.8	984.1	139.4	140.2	142.2	711.5	745.8	783.3
Ann Arbor	32.3	36.8	36.7	3.2	3.7	4.4	21.3	22.4	23.7
Battle Creek	14.3	14.8	14.9	1.8	1.8	1.7	8.7	9.5	9.9
Benton Harbor	18.8	20.0	20.4	2.3	2.5	2.5	11.2	11.4	11.6
Detroit	426.6	469.5	478.9	75.3	75.9	77.7	365.8	384.9	404.9
Flint	61.3	65.7	64.9	4.8	4.9	4.6	37.6	39.3	40.3
Grand Rapids	86.8	95.1	99.0	10.6	10.7	10.6	65.4	69.0	71.7
Jackson	11.3	12.1	12.8	5.0	4.7	4.3	10.1	10.1	10.1
Kalamazoo	27.1	28.3	29.1	3.0	3.0	3.1	19.9	20.6	21.0
Lansing-East Lansing	35.9	35.5	39.3	5.4	5.3	5.2	34.0	34.7	35.4
Muskegon	16.6	18.7	19.4	2.7	2.8	2.7	10.3	10.9	11.6
Saginaw-Bay City-Midland	43.5	45.8	46.7	7.3	7.3	7.0	29.8	31.5	32.6
Minnesota	346.3	373.7	374.9	92.8	96.9	98.7	430.3	455.8	466.9
Duluth	6.5	6.6	6.9	6.5	6.5	6.0	21.3	21.8	21.8
Minneapolis-St. Paul	237.9	257.8	257.6	62.1	65.2	67.4	268.4	288.2	298.0
Rochester	10.1	10.9	11.1	1.9	1.9	1.8	10.5	11.3	11.3
St. Cloud	10.4	10.9	10.6	3.5	3.7	3.6	16.0	17.1	16.9
Mississippi	204.7	218.7	221.2	38.6	39.1	39.6	165.2	173.6	177.4
Jackson	18.6	19.8	20.2	10.0	10.4	10.8	37.9	39.3	39.7
Missouri	405.4	433.8	429.3	132.7	136.6	142.3	463.7	488.5	509.8
Kansas City	112.2	119.6	119.4	50.4	52.1	53.0	164.8	175.5	184.3
St. Joseph	8.7	8.9	9.1	2.0	2.1	2.1	8.6	8.8	8.9
St. Louis	215.1	227.8	224.1	70.7	73.3	72.7	234.1	245.9	254.4
Springfield	18.5	19.8	19.5	6.0	6.1	6.2	24.8	26.3	27.4
Montana	22.1	22.5	21.7	20.4	20.8	20.6	73.6	75.9	75.6
Nebraska	84.7	90.5	88.9	43.1	43.2	43.7	157.8	163.8	166.7
Lincoln	11.6	12.4	12.9	6.2	6.2	6.0	21.4	22.6	24.0
Omaha	33.6	36.5	34.5	22.2	22.9	23.5	68.3	71.9	72.6
Nevada	19.1	21.0	21.9	24.5	24.9	25.2	80.3	85.9	91.0
Las Vegas	7.1	7.5	7.8	13.9	14.2	14.4	46.0	48.9	52.4
Reno	7.5	8.1	8.3	7.9	7.8	7.9	24.3	26.2	27.5
New Hampshire	113.3	123.4	123.1	15.0	15.5	15.6	94.1	104.6	112.8
Manchester	14.5	15.5	15.4	4.5	5.2	4.8	18.4	19.9	21.1
Nashua	33.0	37.0	37.1	2.0	2.2	2.1	14.2	16.1	17.3
New Jersey	715.1	726.8	719.1	203.0	219.4	224.9	735.3	787.3	813.4
Atlantic City	8.7	8.3	8.0	5.9	5.9	5.9	29.8	33.1	32.6
Bergen-Passaic	165.7	169.2	167.4	28.5	30.6	31.2	167.4	151.5	179.2
Camden	70.6	74.2	76.5	15.9	16.7	17.0	95.4	101.0	106.4
Jersey City	58.6	58.5	55.1	25.7	28.6	29.3	47.2	51.1	54.1
Middlesex-Somerset-Hunterdon	112.9	114.8	114.0	35.1	34.5	36.7	100.7	109.9	115.1
Monmouth-Ocean	30.0	32.3	32.2	10.5	13.1	14.1	70.1	77.2	81.8
Newark	198.8	204.0	199.6	70.9	80.0	78.6	178.2	186.6	190.5
Trenton	31.4	33.3	32.3	5.3	5.5	5.7	26.4	28.1	29.3
Vineland-Millville-Bridgeton	16.3	15.2	14.7	2.3	2.0	2.2	9.4	9.9	10.5

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Maryland	98.8	103.8	109.6	413.4	444.5	472.4	379.6	387.9	392.9
Baltimore MSA	60.5	63.6	66.8	220.1	235.3	248.5	202.8	199.5	203.7
Baltimore City	40.0	40.7	42.3	115.3	121.2	126.0	81.5	85.7	87.9
Suburban Maryland-D.C.	31.8	33.6	35.5	157.8	172.1	185.8	148.7	151.9	155.7
Massachusetts	171.8	179.0	189.6	704.3	751.3	779.3	371.4	371.4	378.9
Boston	117.7	122.5	128.6	460.9	488.7	507.8	187.3	188.5	191.8
Brockton	2.5	2.6	2.9	11.8	13.2	14.1	12.1	11.3	11.1
Fall River	2.7	2.7	2.7	9.4	9.8	10.2	6.5	6.5	6.5
Fitchburg-Leominster	1.2	1.3	1.4	6.6	6.8	7.1	4.4	4.4	4.3
Lawrence-Haverhill	5.0	5.1	5.3	25.1	27.7	30.1	17.7	17.9	18.0
Lowell	2.7	3.0	3.5	14.5	15.7	17.1	12.1	12.4	12.9
New Bedford	2.2	2.3	2.5	10.3	10.9	11.4	9.6	9.4	9.4
Pittsfield	2.0	2.1	2.1	8.3	8.6	8.8	4.4	4.4	4.6
Springfield	13.6	14.0	14.5	48.5	50.5	52.0	38.0	36.4	36.5
Worcester	10.2	10.8	11.4	39.1	41.0	42.5	22.9	21.9	22.7
Michigan	151.4	154.4	161.3	675.0	708.0	745.3	569.8	567.2	579.9
Ann Arbor	4.0	4.1	4.2	25.9	27.0	29.0	45.0	45.8	47.3
Battle Creek	3.6	3.6	3.9	10.2	10.5	10.8	10.8	11.3	11.5
Benton Harbor	1.9	2.1	2.2	11.9	12.5	12.8	7.8	8.0	8.1
Detroit	88.1	89.8	95.1	371.0	391.1	417.8	225.8	224.0	227.6
Flint	5.5	5.7	5.9	26.7	28.0	28.8	23.2	22.8	22.5
Grand Rapids	11.0	11.3	11.8	54.6	57.7	59.7	28.5	28.7	29.4
Jackson	1.6	1.6	1.6	9.4	9.3	9.2	8.0	8.4	9.0
Kalamazoo	3.7	3.8	3.9	20.6	21.4	21.7	15.2	15.1	15.6
Lansing-East Lansing	9.4	9.8	10.3	28.9	31.1	32.3	60.8	60.1	60.9
Muskegon	1.3	1.3	1.3	9.7	10.3	10.6	8.1	7.9	7.8
Saginaw-Bay City-Midland	5.5	5.6	6.0	26.4	27.5	27.9	18.6	19.0	19.3
Minnesota	101.2	106.1	110.8	392.4	416.6	434.0	286.6	293.7	301.5
Duluth	3.0	2.9	3.0	(1)	19.6	19.6	18.0	18.4	18.7
Minneapolis-St. Paul	75.5	80.9	84.7	261.3	281.3	295.4	154.1	158.6	162.5
Rochester	1.6	1.5	1.5	20.4	21.6	21.9	5.0	5.2	5.5
St. Cloud	2.0	2.1	2.2	11.0	12.4	12.9	10.7	11.4	11.9
Mississippi	33.5	34.2	35.6	124.6	125.8	130.3	181.1	183.2	188.6
Jackson	11.7	12.2	12.9	32.1	33.0	34.7	35.7	36.0	37.0
Missouri	111.8	116.2	120.7	419.3	444.1	462.5	323.2	321.8	330.7
Kansas City	47.9	49.7	51.8	140.0	150.2	154.6	97.3	100.5	103.8
St. Joseph	1.9	2.0	2.0	7.3	7.4	7.1	5.4	5.4	5.7
St. Louis	60.1	62.4	65.1	235.5	247.3	255.2	136.5	136.2	135.8
Springfield	4.0	4.4	4.6	21.7	23.3	24.3	11.8	12.2	12.6
Montana	13.0	13.4	13.3	57.8	59.6	60.1	68.4	68.7	69.0
Nebraska	41.9	43.4	45.2	127.5	135.9	142.4	130.2	131.1	135.2
Lincoln	7.0	7.3	7.6	18.7	20.3	21.1	27.9	28.3	29.2
Omaha	24.3	25.4	26.7	65.9	70.1	74.7	42.1	42.1	43.7
Nevada	18.5	20.0	21.5	177.2	186.9	196.2	58.0	58.9	60.4
Las Vegas	10.6	11.6	12.9	109.8	115.3	121.8	27.3	28.1	29.2
Reno	6.2	6.4	6.4	43.8	46.8	48.6	16.5	16.7	16.7
New Hampshire	21.6	23.4	25.2	84.6	91.5	99.3	56.1	57.5	58.7
Manchester	5.9	6.5	7.0	16.6	17.7	18.9	7.3	7.4	7.5
Nashua	2.3	2.5	2.7	12.1	13.4	14.8	5.4	5.4	5.6
New Jersey	172.7	183.0	192.5	703.7	757.3	792.6	521.2	522.1	534.4
Atlantic City	6.2	6.5	6.8	54.3	60.5	64.6	23.5	23.9	24.0
Bergen-Passaic	29.6	30.8	32.4	119.7	128.6	134.0	68.9	72.4	65.5
Camden	18.3	18.9	20.1	78.3	84.0	89.9	69.0	68.3	68.5
Jersey City	8.3	8.4	8.8	35.0	36.7	37.6	40.2	40.0	41.2
Middlesex-Somerset-Hunterdon	22.8	25.6	28.2	78.7	85.7	92.6	68.2	68.6	69.2
Monmouth-Ocean	12.5	13.7	14.5	67.8	72.8	77.5	56.0	57.0	58.2
Newark	62.8	67.4	70.0	206.0	220.8	228.2	129.7	131.1	135.5
Trenton	8.0	11.1	8.8	43.8	48.0	48.5	47.5	48.5	52.1
Vineland-Milville-Bridgeton	2.6	2.7	2.7	9.0	8.8	9.3	10.8	11.1	11.2

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
New Mexico	479.5	502.8	518.1	21.0	21.6	20.6	33.7	36.6	37.0
Albuquerque	195.0	208.4	219.7	.2	.3	.3	13.1	15.5	18.1
Las Cruces	33.3	35.2	36.5	(¹)	(¹)	(¹)	2.3	2.5	2.6
Santa Fe	45.7	48.0	50.4	.2	.2	.1	3.3	3.5	3.5
New York	7,313.3	7,572.3	7,754.7	6.7	6.8	6.7	230.8	255.2	284.8
Albany-Schenectady-Troy	353.5	370.7	382.1	.2	.2	.3	11.4	13.5	15.3
Binghamton	110.4	116.1	118.3	(¹)	(¹)	(¹)	3.8	4.4	4.9
Buffalo	390.3	404.1	414.2	.5	.6	.5	12.1	13.2	15.7
Elmira	33.6	34.8	34.9	(¹)	(¹)	(¹)	1.0	1.0	1.1
Glens Falls	39.2	40.9	42.1	(¹)	(¹)	(¹)	1.2	1.4	1.7
Monroe County	341.6	354.5	367.3	.3	.3	.3	9.4	10.6	12.3
Nassau-Suffolk	978.7	1,032.0	1,071.9	.2	.2	.3	41.0	45.1	50.7
New York PMSA	3,819.5	3,919.6	3,987.2	1.9	1.7	1.8	109.6	118.6	131.9
New York City	3,356.1	3,434.9	3,485.9	1.6	1.4	1.4	88.2	94.5	105.2
Niagara Falls	74.9	77.0	78.9	(¹)	(¹)	(¹)	2.8	2.8	3.1
Orange County	82.9	87.7	92.1	(¹)	(¹)	(¹)	2.5	3.0	3.7
Poughkeepsie	105.9	110.9	114.8	(¹)	.3	.2	3.6	4.7	5.4
Rochester	419.2	436.3	451.5	.6	.7	.7	11.5	13.3	15.2
Rockland County	86.5	90.5	93.2	(¹)	(¹)	(¹)	3.0	3.4	3.7
Syracuse	264.6	277.8	288.1	.3	.3	.3	13.9	15.1	15.9
Utica-Rome	111.5	116.5	117.4	.1	.1	.1	2.7	3.1	3.5
Westchester County	363.5	379.7	392.2	.1	.1	.3	17.7	19.8	21.8
North Carolina	2,419.2	2,565.2	2,645.6	4.3	4.6	4.8	112.4	132.6	149.2
Asheville	69.1	73.1	75.6	.1	.1	.1	2.8	3.1	3.6
Charlotte-Gastonia-Rock Hill	470.0	502.9	517.3	.2	.3	.3	22.8	27.5	29.3
Greensboro-Winston-Salem-High Point	401.3	424.1	435.4	.3	.3	.4	17.3	19.9	22.3
Raleigh-Durham	301.9	327.7	353.9	.3	.3	.3	16.4	20.2	23.9
North Dakota	250.6	252.5	251.2	7.0	7.5	6.9	17.3	13.7	11.7
Bismarck	35.0	35.6	35.9	.2	.2	.2	2.0	1.8	1.6
Fargo-Moorhead	62.6	65.3	66.4	(¹)	(¹)	(¹)	3.0	3.3	3.2
Grand Forks	26.6	27.2	28.0	(¹)	(¹)	(¹)	1.2	1.2	1.4
Ohio	4,092.5	4,260.2	4,378.6	26.6	27.8	26.4	130.8	144.8	154.1
Akron	244.7	252.2	258.3	.7	.8	.8	6.9	7.6	8.3
Canton	143.4	149.1	152.2	1.2	1.3	1.2	4.3	4.9	5.5
Cincinnati	575.6	600.8	628.2	.4	.4	.4	20.4	21.9	23.4
Cleveland	829.8	854.5	869.3	1.1	1.3	1.1	25.3	27.6	27.8
Columbus	548.5	576.4	606.5	1.1	1.1	1.0	16.8	19.2	21.5
Dayton-Springfield	372.3	392.7	407.8	.3	.3	.4	10.8	12.1	13.6
Toledo	245.3	257.0	264.4	.2	.2	.2	7.3	7.9	8.5
Youngstown-Warren	177.5	182.5	183.9	.6	.7	.8	4.8	5.5	6.3
Oklahoma	1,170.6	1,180.3	1,180.1	77.7	72.0	66.3	52.4	52.3	46.7
Enid	26.3	25.7	24.4	2.2	2.1	1.8	1.3	1.3	.9
Lawton	32.2	33.1	33.6	.3	.3	.3	1.4	1.3	1.4
Oklahoma City	427.7	434.6	428.0	21.5	19.5	17.2	19.7	19.5	17.0
Tulsa	295.1	301.8	303.5	22.8	21.1	20.4	14.8	15.0	13.6
Oregon	966.7	1,006.9	1,029.0	1.8	1.6	1.6	27.0	30.2	32.1
Eugene-Springfield	91.9	96.3	96.7	.2	.2	.2	2.6	2.8	3.1
Portland	483.5	506.8	518.2	.6	.6	.6	13.9	16.1	17.0
Salem	82.4	85.2	88.6	.1	(¹)	.1	2.4	2.6	2.9
Pennsylvania	4,524.3	4,654.8	4,736.3	39.0	38.6	36.3	165.7	175.8	189.5
Allentown-Bethlehem	249.1	260.9	262.6	.6	.4	.4	7.8	8.8	9.7
Altoona	45.9	48.1	49.1	(¹)	(¹)	(¹)	1.8	2.0	2.5
Beaver County	55.9	55.7	53.5	(¹)	(¹)	(¹)	2.7	3.0	3.7
Delaware Valley	1,560.8	1,612.8	1,651.2	1.0	1.0	1.1	58.3	62.0	64.2
Erie	104.0	107.9	109.3	.2	.2	.2	2.6	3.0	3.0
Harrisburg-Lebanon-Carlisle	259.5	268.7	276.3	.1	.2	.4	8.2	9.0	10.2
Johnstown	73.2	74.9	76.0	5.6	5.7	4.8	2.1	2.4	2.5
Lancaster	153.0	161.3	165.9	.4	.4	.4	6.2	7.2	8.4
Philadelphia PMSA	1,921.3	1,988.9	2,046.6	1.0	1.0	1.1	71.4	78.3	82.9
Philadelphia City	743.1	752.4	756.2	(¹)	(¹)	(¹)	17.0	17.2	17.8
Pittsburgh	834.0	839.9	849.4	7.5	7.0	7.0	37.0	38.3	40.0

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
New Mexico	34.4	36.5	37.3	29.5	29.9	29.8	110.7	117.5	122.8
Albuquerque	17.8	18.8	19.2	11.9	12.1	12.1	49.3	52.9	56.0
Las Cruces	3.3	3.5	3.3	1.3	1.4	1.4	6.2	7.1	7.5
Santa Fe	1.3	1.4	1.5	1.1	1.1	1.1	8.2	8.6	9.4
New York	1,302.4	1,326.3	1,295.2	406.7	418.5	416.1	1,503.4	1,576.9	1,633.6
Albany-Schenectady-Troy	53.6	54.1	51.8	15.9	16.7	16.6	72.8	78.5	81.3
Binghamton	39.1	41.1	40.0	4.1	4.1	4.2	20.3	21.8	23.8
Buffalo	79.6	79.6	78.5	20.9	21.8	21.4	94.1	97.7	102.0
Elmira	8.1	8.1	7.2	1.4	1.4	1.3	8.5	9.2	9.8
Glens Falls	9.8	10.2	10.0	1.2	1.3	1.3	8.4	9.0	9.6
Monroe County	127.0	127.9	127.4	10.3	10.5	11.0	65.3	69.0	73.7
Nassau-Suffolk	168.5	177.8	180.8	43.0	45.1	45.9	258.4	278.1	287.8
New York PMSA	517.0	515.0	493.8	256.4	261.4	257.7	720.6	746.3	761.9
New York City	432.8	429.6	407.4	234.3	237.0	232.6	610.5	630.5	641.7
Niagara Falls	24.2	25.2	24.7	3.6	3.6	3.7	15.7	16.5	17.9
Orange County	14.2	15.2	15.0	5.4	5.6	5.5	19.8	21.5	23.7
Poughkeepsie	33.8	34.5	34.7	3.0	3.3	3.2	17.6	18.7	20.0
Rochester	146.5	149.1	148.2	12.8	13.2	13.6	83.0	87.5	92.8
Rockland County	15.6	16.1	15.9	3.6	4.1	4.0	19.0	20.8	21.7
Syracuse	55.1	58.5	58.0	14.7	15.6	15.9	58.7	61.6	65.7
Utica-Rome	26.5	27.3	25.9	4.1	4.5	4.6	22.6	24.4	24.8
Westchester County	67.3	67.9	68.8	18.0	19.9	20.5	87.8	91.5	94.5
North Carolina	796.1	835.6	827.4	120.5	126.6	128.8	508.0	548.9	576.2
Asheville	20.3	21.1	20.9	3.3	3.4	3.5	15.3	16.5	17.2
Charlotte-Gastonia-Rock Hill	145.8	151.5	148.1	40.6	42.0	44.2	107.1	117.4	122.5
Greensboro-Winston-Salem-High Point	147.8	153.3	153.3	21.5	23.3	24.2	83.5	90.2	93.8
Raleigh-Durham	51.5	56.5	59.2	14.6	15.9	16.7	59.9	66.9	73.0
North Dakota	14.8	15.5	15.4	16.1	16.4	16.4	66.1	67.6	67.5
Bismarck	2.0	2.0	2.0	2.8	2.8	2.9	9.4	9.6	9.6
Fargo-Moorhead	4.5	4.9	4.8	3.9	3.9	4.0	18.5	19.4	20.0
Grand Forks	1.3	1.2	1.4	1.6	1.5	1.4	7.5	7.9	8.1
Ohio	1,066.0	1,127.0	1,123.1	198.5	203.9	202.5	933.5	984.7	1,036.3
Akron	65.2	67.9	67.9	12.5	13.0	12.8	57.2	60.0	62.7
Canton	43.5	46.4	46.3	5.9	6.2	6.0	33.4	35.2	36.8
Cincinnati	140.4	145.0	147.2	31.4	32.5	33.7	141.2	150.7	159.5
Cleveland	207.3	213.8	210.7	40.9	41.6	41.3	194.8	202.2	208.8
Columbus	98.7	104.7	105.9	24.7	26.1	25.9	131.9	141.3	152.7
Dayton-Springfield	95.5	103.7	106.4	13.9	14.7	14.5	80.6	85.7	90.2
Toledo	59.6	64.8	65.6	13.8	14.2	13.9	58.5	62.6	65.0
Youngstown-Warren	52.8	55.1	52.5	7.6	7.7	7.5	42.0	43.5	45.5
Oklahoma	166.2	175.0	172.4	66.3	66.4	64.4	284.5	287.9	288.2
Enid	2.3	2.1	2.0	2.7	2.6	2.5	7.2	7.3	6.9
Lawton	3.3	3.6	3.5	1.4	1.3	1.3	8.3	8.6	9.0
Oklahoma City	49.6	54.1	52.7	22.8	22.9	21.6	109.7	110.6	109.2
Tulsa	50.0	51.4	53.3	21.2	21.5	21.5	69.3	72.8	73.5
Oregon	188.8	201.1	199.9	55.4	57.1	58.0	242.6	253.0	258.8
Eugene-Springfield	17.7	19.3	18.3	4.2	4.3	4.4	23.5	24.6	24.5
Portland	86.6	92.4	93.1	33.0	33.9	34.2	129.2	135.9	137.9
Salem	12.3	13.1	13.4	2.7	2.5	2.6	18.5	19.3	20.1
Pennsylvania	1,095.8	1,121.9	1,089.5	239.7	244.2	239.4	994.1	1,033.1	1,069.0
Allentown-Bethlehem	88.1	90.8	87.5	13.2	14.0	14.0	51.1	53.6	54.9
Altoona	10.6	11.4	11.1	4.9	5.0	4.7	10.9	11.8	12.5
Beaver County	17.9	17.2	14.0	5.3	5.3	5.0	11.4	11.3	11.3
Delaware Valley	318.4	323.8	321.0	76.9	78.5	77.7	341.0	355.6	367.4
Erie	34.3	36.2	36.0	4.3	4.3	4.2	21.9	22.8	23.4
Harrisburg-Lebanon-Carlisle	52.1	54.0	52.1	17.7	18.2	17.9	54.9	57.7	61.2
Johnstown	12.4	12.6	12.4	4.6	4.9	5.0	15.2	15.8	16.3
Lancaster	55.2	58.1	58.1	6.4	6.9	6.8	36.4	38.2	40.0
Philadelphia PMSA	389.0	398.1	397.5	92.8	95.0	94.8	436.4	456.6	473.8
Philadelphia City	109.2	108.6	103.5	46.6	46.4	45.0	142.5	145.0	145.8
Pittsburgh	154.2	148.9	139.6	47.9	48.7	46.4	203.2	207.5	214.0

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
New Mexico	23.2	24.7	25.6	99.7	106.3	113.0	127.2	129.7	132.0
Albuquerque	11.5	12.5	13.3	49.2	53.4	57.1	41.9	42.9	43.7
Las Cruces	1.3	1.4	1.5	4.5	4.7	5.2	14.4	14.6	15.0
Santa Fe	1.7	1.8	2.0	11.0	11.9	12.6	18.8	19.4	20.1
New York	686.7	704.4	718.9	1,876.9	1,966.1	2,049.5	1,299.6	1,318.2	1,349.9
Albany-Schenectady-Troy	17.2	18.3	19.5	81.2	86.4	91.8	101.1	102.9	105.6
Binghamton	3.6	3.7	3.8	19.9	21.0	21.3	19.6	20.0	20.3
Buffalo	21.0	22.1	22.6	91.6	98.2	102.0	70.5	70.9	71.5
Elmira	1.1	1.1	1.1	7.3	7.8	8.2	6.3	6.2	6.2
Glens Falls	1.9	1.9	1.8	8.3	8.7	9.0	8.3	8.2	8.6
Monroe County	15.5	17.3	17.6	75.2	80.2	85.7	38.5	38.7	39.3
Nassau-Suffolk	57.6	60.9	65.0	237.8	253.6	266.1	172.2	173.3	175.3
New York PMSA	518.9	527.9	534.0	1,095.1	1,135.0	1,172.8	600.0	613.7	633.2
New York City	493.2	500.5	505.8	973.2	1,005.8	1,038.4	522.2	535.6	553.5
Niagara Falls	1.8	1.9	1.9	14.2	14.8	15.2	12.5	12.1	12.3
Orange County	3.2	3.3	3.5	17.1	18.4	19.5	20.8	20.7	21.0
Poughkeepsie	3.1	3.3	3.5	20.9	22.4	23.7	23.6	23.8	24.0
Rochester	17.3	19.0	19.5	87.9	93.6	100.2	59.6	60.0	61.7
Rockland County	3.4	3.5	3.6	21.0	21.8	22.9	20.7	20.6	21.1
Syracuse	17.4	18.0	18.7	57.0	61.4	65.6	47.5	47.3	48.0
Utica-Rome	5.9	6.1	6.1	21.7	22.8	23.6	27.9	28.3	28.7
Westchester County	21.8	23.3	24.0	97.3	103.4	107.3	53.6	53.8	55.0
North Carolina	100.4	103.8	108.6	370.4	399.3	427.6	407.1	413.7	422.8
Asheville	2.2	2.4	2.5	14.4	15.1	15.8	10.7	11.3	11.9
Charlotte-Gastonia-Rock Hill	25.7	27.0	28.5	74.9	82.8	88.2	52.9	54.4	56.1
Greensboro-Winston-Salem-High Point	19.2	19.9	20.6	62.9	67.9	71.5	48.8	49.2	49.3
Raleigh-Durham	16.5	17.3	18.7	65.0	71.6	79.3	77.7	79.2	83.0
North Dakota	12.0	12.2	12.4	56.0	57.4	57.8	61.3	62.2	63.1
Bismarck	1.7	1.7	1.7	9.3	9.8	9.9	7.6	7.7	8.0
Fargo-Moorhead	3.9	4.1	4.2	15.9	16.7	17.1	12.9	13.0	13.1
Grand Forks	1.0	1.1	1.1	5.8	5.9	6.0	8.2	8.4	8.6
Ohio	207.8	211.5	218.3	873.3	905.2	953.3	656.1	655.2	664.7
Akron	9.1	9.2	9.6	52.3	52.8	54.6	40.7	41.1	41.7
Canton	6.4	6.1	6.1	30.7	31.4	32.8	18.0	17.6	17.6
Cincinnati	32.8	33.9	35.3	129.7	137.1	147.5	79.2	79.3	81.1
Cleveland	48.4	48.5	49.4	195.7	204.3	214.3	116.1	115.3	115.9
Columbus	45.0	46.7	49.1	119.6	127.5	138.3	110.5	109.8	112.1
Dayton-Springfield	15.8	16.1	16.7	84.7	89.2	94.5	70.8	70.9	71.6
Toledo	9.5	9.7	10.2	57.8	58.7	61.2	38.6	38.8	39.7
Youngstown-Warren	7.1	7.2	7.4	38.9	40.1	41.0	23.6	22.6	22.8
Oklahoma	62.8	64.2	64.0	215.7	221.2	225.7	245.2	241.4	252.4
Enid	1.3	1.3	1.3	5.5	5.3	5.3	3.8	3.7	3.7
Lawton	1.4	1.5	1.6	5.3	5.5	5.3	10.8	11.0	11.3
Oklahoma City	27.5	28.0	27.3	81.5	84.2	85.8	95.4	96.0	97.0
Tulsa	16.6	17.2	17.2	66.4	68.8	69.5	34.0	34.1	34.6
Oregon	64.5	65.4	66.9	194.6	204.5	214.5	192.3	194.1	197.1
Eugene-Springfield	4.4	4.6	4.6	18.6	19.7	20.6	20.6	20.9	21.0
Portland	41.1	41.3	42.3	106.7	113.6	119.4	72.4	73.1	73.7
Salem	5.3	5.2	5.1	15.0	15.7	16.7	26.2	26.7	27.8
Pennsylvania	243.0	253.5	262.4	1,073.2	1,114.9	1,170.8	673.7	672.9	679.3
Allentown-Bethlehem	9.9	10.4	10.1	50.1	54.5	57.6	28.2	28.4	26.3
Altoona	1.5	1.5	1.5	9.1	9.3	9.7	7.0	7.1	7.1
Beaver County	2.0	1.9	1.8	9.5	10.1	10.6	7.2	7.1	7.1
Delaware Valley	110.8	116.6	121.5	431.4	450.7	472.7	222.8	224.6	225.6
Erie	4.8	5.0	5.0	23.5	23.9	24.6	12.5	12.5	12.8
Harrisburg-Lebanon-Carlisle	13.9	14.5	15.1	50.1	52.0	55.7	62.5	63.1	63.8
Johnstown	3.9	4.0	4.3	16.7	17.4	18.1	12.7	12.2	12.6
Lancaster	5.7	5.7	6.1	28.6	30.6	31.9	14.2	14.3	14.4
Philadelphia PMSA	129.1	135.5	141.6	509.7	534.1	560.8	291.8	290.3	294.0
Philadelphia City	64.7	66.4	66.3	225.0	228.5	237.1	136.1	140.3	140.7
Pittsburgh	48.1	49.0	50.0	227.2	234.0	244.9	108.9	106.5	107.6

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Pennsylvania—Continued									
Reading	135.6	141.9	142.3	(¹)	(¹)	(¹)	4.5	5.1	5.8
Scranton—Wilkes-Barre	263.5	270.2	275.0	0.9	0.9	0.8	11.2	9.5	10.7
Sharon	39.5	39.8	40.0	.4	.3	.2	.9	1.0	1.0
State College	46.5	48.2	49.4	.4	.4	.3	1.5	1.6	1.7
Williamsport	43.2	44.8	45.5	(¹)	(¹)	(¹)	1.3	1.4	1.7
York	149.0	157.7	161.3	.4	.4	.4	5.9	7.0	8.1
Rhode Island	396.3	416.4	425.8	.1	.2	.1	11.6	13.3	14.9
Pawtucket—Woonsocket—Attleboro	114.6	123.0	126.7	.1	.1	.1	2.8	3.3	4.1
Providence	277.9	291.4	300.2	.1	.1	.1	8.7	10.0	10.6
South Carolina	1,189.0	1,262.5	1,299.1	1.7	1.8	1.8	70.3	80.8	83.9
Charleston	154.9	166.3	173.2	(¹)	(¹)	(¹)	10.7	12.3	13.1
Columbia	187.4	198.2	206.4	(¹)	(¹)	(¹)	12.0	13.4	12.5
Greenville—Spartanburg	262.9	277.7	284.9	(¹)	(¹)	(¹)	16.2	18.2	19.7
South Dakota	235.3	247.0	247.7	2.6	2.7	2.4	8.4	9.3	9.4
Rapid City	(¹)	32.8	33.2	(¹)	.3	.3	(¹)	1.9	1.9
Sioux Falls	56.4	60.7	61.6	(¹)	(¹)	(¹)	2.3	2.7	2.9
Tennessee	1,719.0	1,812.0	1,860.6	7.9	8.0	7.5	69.6	78.3	82.1
Chattanooga	166.2	171.3	176.0	1.1	1.0	1.0	5.7	6.6	6.4
Johnson City—Kingsport—Bristol	142.5	147.0	150.6	.2	.1	.1	5.7	5.6	6.1
Knoxville	224.1	232.6	230.2	1.9	2.0	1.9	9.8	10.9	10.7
Memphis	355.7	374.8	384.5	.1	.1	.1	13.9	16.3	17.4
Nashville	380.6	407.5	426.6	.6	.5	.7	19.3	22.8	25.0
Texas	6,193.6	6,492.4	6,681.3	262.9	269.1	259.9	424.0	446.3	447.8
Abilene	52.3	52.6	53.7	4.0	4.1	4.1	2.8	2.9	2.9
Amarillo	78.2	80.1	81.2	2.0	2.0	1.9	4.6	4.6	4.5
Austin	291.3	328.4	358.5	.9	1.0	1.1	18.5	25.1	27.6
Beaumont—Port Arthur	143.0	142.5	137.1	2.8	2.8	2.6	10.7	9.6	9.8
Brazoria	56.9	59.9	59.2	2.2	2.2	2.0	6.2	6.8	6.3
Brownsville—Harlingen	61.8	63.7	64.6	.1	.1	.1	3.6	3.4	3.2
Bryan—College Station	45.4	47.6	48.6	1.3	1.4	1.3	3.1	3.0	2.8
Corpus Christi	130.7	133.1	135.7	7.5	7.8	8.0	11.6	10.6	11.1
Dallas	1,140.5	1,248.7	1,312.3	23.6	23.5	23.9	70.1	80.3	85.1
El Paso	165.3	171.8	177.3	.3	.3	.4	8.8	9.0	9.2
Ft. Worth—Arlington	440.2	473.4	503.0	4.7	4.6	4.5	26.3	30.2	33.5
Galveston—Texas City	69.2	71.6	72.3	.8	.9	.8	4.5	4.3	3.4
Houston	1,444.9	1,475.8	1,488.4	95.3	94.4	91.6	125.8	118.5	107.0
Killeen—Temple	60.0	63.7	66.3	.1	.1	.1	3.3	3.8	4.1
Laredo	29.5	31.6	34.3	1.3	1.7	2.0	1.3	1.2	1.3
Longview—Marshall	67.2	67.7	68.7	4.9	4.9	4.6	5.0	4.5	3.6
Lubbock	91.5	90.8	91.5	.5	.5	.5	4.3	4.2	4.4
McAllen—Edinburg—Mission	77.7	79.7	83.4	1.4	1.6	1.6	5.1	4.6	4.6
Midland	49.8	50.2	49.6	12.1	12.4	11.6	3.2	2.6	2.4
Odessa	52.6	51.3	52.3	8.4	8.7	9.0	4.0	3.5	3.4
San Angelo	37.3	37.5	37.5	1.0	.9	.9	2.5	2.4	2.3
San Antonio	436.3	461.4	480.9	3.3	3.4	3.4	31.1	34.9	36.8
Sherman—Denison	34.7	37.0	37.2	.2	.3	.3	1.3	1.4	1.6
Texarkana	42.0	44.2	45.5	.1	.1	.1	1.9	2.1	2.3
Tyler	58.4	62.0	62.8	3.3	3.5	2.9	2.7	3.1	3.0
Victoria	28.5	29.4	29.9	2.8	3.1	3.2	2.5	2.6	2.5
Waco	73.5	76.3	78.2	.2	.2	.2	3.7	4.2	4.4
Wichita Falls	50.5	51.4	51.9	3.1	3.3	3.0	2.0	2.0	2.1
Utah	566.9	601.2	624.6	14.0	12.8	9.7	28.7	34.8	35.7
Provo—Orem	64.3	68.1	69.9	.1	.2	.1	2.8	3.3	3.4
Salt Lake City—Ogden	391.9	415.9	434.5	5.5	4.5	2.5	18.9	22.9	23.8
Vermont	206.4	214.9	223.8	.6	.5	.5	10.9	12.2	14.4
Burlington	62.3	65.0	67.9	(¹)	(¹)	(¹)	3.4	3.6	4.1
Springfield	12.9	13.5	13.6	(¹)	(¹)	(¹)	1.0	1.2	1.1

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Pennsylvania-Continued									
Reading	49.7	52.9	50.4	5.7	6.0	6.0	28.1	28.9	29.9
Scranton-Wilkes-Barre	73.7	75.6	73.5	13.7	14.3	14.5	56.6	58.5	60.2
Sharon	10.5	10.7	10.3	2.1	2.1	2.0	9.3	9.4	9.8
State College	7.4	8.0	7.8	1.2	1.2	1.2	8.8	8.8	9.1
Williamsport	13.9	15.0	14.7	1.9	2.0	1.9	9.5	9.5	10.0
York	56.4	59.7	58.8	6.8	6.8	6.9	34.1	36.4	37.8
Rhode Island									
Pawtucket-Woonsocket-Attleboro	116.2	121.7	119.5	13.3	13.5	13.8	83.5	88.6	93.2
Providence	52.8	55.9	55.0	3.4	3.5	3.5	23.6	26.5	28.7
	73.8	76.5	76.2	9.9	10.2	10.5	56.7	60.4	64.2
South Carolina									
Charleston	362.4	377.6	365.1	54.0	55.3	56.4	239.4	261.2	278.9
Columbia	18.4	20.0	19.8	8.4	8.6	9.0	36.3	40.0	42.0
Greenville-Spartanburg	25.4	28.2	28.0	9.2	8.9	9.4	39.3	42.1	44.8
	97.1	101.0	97.5	9.4	9.7	10.1	55.5	60.6	64.0
South Dakota									
Rapid City	25.9	29.2	27.4	12.3	12.3	12.7	62.5	65.3	65.6
Sioux Falls	(¹)	3.7	3.8	(¹)	1.9	1.8	(¹)	9.5	9.5
	8.1	9.1	7.9	4.4	4.5	4.6	15.7	16.7	16.8
Tennessee									
Chattanooga	468.6	497.1	489.3	83.6	89.1	91.3	389.9	413.3	437.7
Johnson City-Kingsport-Bristol	43.3	43.7	43.8	7.2	7.8	8.1	36.6	39.2	39.6
Knoxville	51.1	53.1	52.0	6.2	5.7	5.6	29.2	31.0	33.1
Memphis	48.2	50.9	49.6	7.9	8.5	8.7	51.7	54.7	55.4
Nashville	51.4	53.4	52.1	27.4	30.4	32.4	97.8	103.4	107.3
	80.1	86.6	90.5	20.0	21.7	22.0	89.9	98.2	103.1
Texas									
Abilene	963.7	1,004.3	1,004.6	366.2	374.0	383.3	1,554.0	1,640.8	1,703.7
Amarillo	6.2	5.4	5.4	2.8	2.8	2.8	13.7	13.9	14.4
Austin	9.8	10.1	10.0	6.4	6.6	6.3	23.0	23.8	24.1
Beaumont-Port Arthur	34.6	40.4	42.2	8.2	9.2	10.6	65.9	72.9	80.3
Brazoria	32.5	31.3	27.7	11.7	11.1	10.3	33.3	33.8	33.2
Brownsville-Harlingen	17.3	17.4	16.8	2.7	2.6	2.3	10.6	11.4	11.4
Bryan-College Station	10.8	10.5	9.6	3.0	3.3	3.4	17.0	17.6	18.3
Corpus Christi	3.1	3.4	3.6	1.6	1.6	1.5	9.9	10.3	10.8
Dallas	13.6	13.3	13.1	7.6	7.7	7.6	32.9	33.9	34.3
El Paso	208.2	226.7	233.3	74.0	79.2	83.2	304.0	333.0	349.3
Ft. Worth-Arlington	35.6	37.4	36.5	9.8	9.9	9.6	40.0	41.2	44.1
Galveston-Texas City	100.5	108.0	113.9	23.3	24.8	26.4	120.8	130.3	135.9
Houston	10.6	10.4	10.3	5.9	6.1	5.7	13.8	14.3	14.0
Killeen-Temple	181.3	177.8	173.7	101.2	100.5	100.7	360.2	376.2	380.6
Laredo	8.1	8.6	8.6	3.0	3.0	3.0	14.4	15.6	16.3
Longview-Marshall	1.9	1.8	1.8	3.2	3.5	3.7	9.0	9.5	10.4
Lubbock	15.3	15.5	16.1	3.5	3.6	3.7	16.8	16.9	17.6
McAllen-Edinburg-Mission	11.6	8.9	8.1	4.7	4.8	4.6	26.1	26.6	27.1
Midland	10.4	11.2	11.5	2.6	2.7	2.6	24.7	24.1	25.5
Odessa	3.6	3.8	3.8	2.6	2.3	2.5	11.7	11.8	11.0
San Angelo	5.8	5.0	5.2	2.8	2.7	2.6	15.0	14.5	14.7
San Antonio	5.7	5.6	5.6	3.8	3.6	3.1	8.9	9.2	9.6
Sherman-Denison	49.4	51.9	51.1	17.8	18.5	19.1	111.5	119.0	124.2
Texasarkana	11.4	12.3	11.9	2.0	2.0	2.0	7.4	8.0	8.1
Tyler	6.7	7.2	7.6	1.9	1.9	2.0	10.0	10.7	10.8
Victoria	11.8	12.0	12.0	2.9	3.0	3.1	15.2	16.5	17.0
Waco	3.1	3.0	3.2	1.5	1.5	1.6	7.9	7.9	8.2
Wichita Falls	15.4	16.0	16.5	3.2	3.4	3.6	18.4	19.0	19.1
	8.5	9.1	8.6	2.6	2.7	2.8	12.5	12.2	12.9
Utah									
Provo-Orem	85.5	94.0	93.9	35.9	36.4	37.0	133.5	140.8	147.8
Salt Lake City-Ogden	11.1	12.3	11.5	2.3	2.3	2.2	13.4	14.0	14.5
	57.4	63.2	63.5	28.1	28.6	28.8	98.0	103.3	108.4
Vermont									
Burlington	47.6	49.0	49.5	8.7	9.2	9.4	44.1	46.9	50.1
Springfield	15.6	16.1	16.6	2.5	2.7	2.7	13.4	14.4	15.7
	4.1	4.1	3.8	.6	.6	.6	2.3	2.4	2.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Pennsylvania—Continued									
Reading	6.2	6.7	7.1	25.7	26.3	27.1	15.8	16.0	16.1
Scranton—Wilkes-Barre	10.6	11.0	11.5	56.1	59.5	63.0	40.8	40.9	40.8
Sharon	1.3	1.3	1.3	9.8	9.9	10.1	5.3	5.1	5.1
State College	1.5	1.5	1.5	6.8	7.4	8.2	19.1	19.3	19.7
Williamsport	2.1	2.2	2.2	8.5	8.5	8.8	6.0	6.2	6.2
York	4.1	4.3	4.5	23.8	25.6	27.2	17.6	17.6	17.6
Rhode Island									
Pawtucket—Woonsocket—Attleboro	3.0	3.1	3.4	19.6	20.8	22.2	9.3	9.8	9.7
Providence	18.3	19.0	19.6	68.1	72.3	75.8	42.4	42.9	43.2
South Carolina									
Charleston	7.1	7.9	8.1	27.7	30.3	32.6	46.2	47.2	48.4
Columbia	14.7	15.8	16.8	31.5	34.3	37.5	54.9	55.2	57.0
Greenville—Spartanburg	10.6	10.9	11.0	39.4	41.9	45.6	34.5	35.2	36.7
South Dakota									
Rapid City	(¹)	1.6	1.7	(¹)	8.0	8.1	(¹)	5.9	6.2
Sioux Falls	4.5	5.2	5.7	14.7	15.5	16.5	6.6	6.9	7.2
Tennessee									
Chattanooga	9.8	10.0	10.5	31.1	31.7	36.4	31.4	31.3	30.2
Johnson City—Kingsport—Bristol	4.6	4.7	4.7	22.5	24.0	24.4	23.0	22.7	24.6
Knoxville	9.6	9.0	8.8	47.7	49.8	48.4	47.3	46.7	46.7
Memphis	20.3	21.4	22.3	81.1	86.0	87.4	63.7	63.8	65.6
Nashville	26.6	27.3	29.2	83.3	89.6	94.1	60.8	60.7	62.0
Texas									
Abilene	2.8	2.7	2.8	12.1	12.6	13.3	7.9	8.0	8.0
Amarillo	4.2	4.3	4.4	14.9	15.4	16.1	13.3	13.3	13.7
Austin	18.9	22.0	24.4	59.6	71.0	80.5	84.6	86.8	91.9
Beaumont—Port Arthur	5.6	5.7	5.7	26.8	28.3	27.9	19.8	19.8	19.8
Brazoria	2.0	2.2	2.3	6.9	7.8	8.1	9.0	9.7	10.2
Brownsville—Harlingen	3.2	3.3	3.4	10.8	11.8	12.3	13.3	13.8	14.3
Bryan—College Station	1.9	2.0	2.1	6.7	7.3	7.4	17.8	18.7	19.0
Corpus Christi	6.4	6.8	6.9	24.5	26.0	27.5	26.6	27.0	27.2
Dallas	104.4	116.8	126.1	231.3	260.6	276.8	124.9	128.6	134.6
El Paso	8.0	8.6	9.0	28.8	30.4	32.7	33.8	34.9	35.7
Ft. Worth—Arlington	23.3	25.7	27.8	84.9	92.4	100.9	56.7	57.4	60.1
Galveston—Texas City	4.7	4.7	4.6	10.9	12.0	12.9	18.3	18.9	20.8
Houston	103.7	107.0	109.7	306.8	328.4	344.7	170.6	172.9	180.5
Killeen—Temple	2.4	2.6	3.0	11.0	11.8	12.4	17.9	18.3	19.0
Laredo	1.4	1.5	1.5	4.8	5.1	5.7	6.6	7.4	7.9
Longview—Marshall	3.0	3.1	3.4	10.8	11.2	11.6	7.9	8.0	8.1
Lubbock	5.3	5.5	5.5	19.1	19.6	19.7	20.2	20.5	21.4
McAllen—Edinburg—Mission	3.1	3.5	3.9	11.1	11.9	12.8	19.3	19.9	20.8
Midland	3.5	3.5	3.2	8.0	8.4	9.1	5.1	5.5	5.9
Odessa	2.3	2.0	1.9	7.5	7.9	8.1	6.8	6.9	7.3
San Angelo	1.6	1.7	1.9	7.2	7.4	7.6	6.6	6.6	6.6
San Antonio	31.6	34.1	36.0	94.0	100.6	107.6	97.9	99.2	102.7
Sherman—Denison	1.3	1.3	1.4	6.3	6.9	7.0	4.8	4.8	4.9
Texarkana	1.5	1.8	1.8	7.9	8.1	8.4	12.0	12.3	12.7
Tyler	3.2	3.4	3.9	11.8	12.6	12.8	7.7	7.9	8.3
Victoria	1.6	1.6	1.6	5.2	5.4	5.5	4.1	4.1	4.2
Waco	4.6	4.8	4.7	16.6	17.2	18.1	11.4	11.4	11.7
Wichita Falls	2.5	2.4	2.4	9.0	9.5	9.7	10.3	10.2	10.4
Utah									
Provo—Orem	2.0	2.1	2.1	21.0	21.7	23.1	11.7	12.3	13.0
Salt Lake City—Ogden	22.9	24.2	25.5	76.4	82.8	91.2	84.8	86.4	90.7
Vermont									
Burlington	2.6	2.8	2.9	14.4	14.9	15.4	10.4	10.6	10.5
Springfield3	.4	.4	2.9	3.1	3.4	1.7	1.7	1.7

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Total			Mining			Construction		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Virginia	2,206.9	2,333.3	2,447.1	17.4	18.3	17.3	113.9	132.8	151.3
Bristol	26.9	28.0	28.8	.1	.1	.1	.9	1.0	1.3
Charlottesville	57.2	60.1	60.1	.1	.1	.1	2.6	3.0	3.6
Danville	39.2	39.7	39.0	.1	.1	.1	1.4	1.4	1.4
Lynchburg	66.0	68.9	71.4	.1	.1	.1	2.3	2.6	2.7
Norfolk-Virginia Beach-Newport News	458.7	484.5	509.8	.1	.1	.1	25.9	30.4	33.9
Northern Virginia	516.0	567.4	618.2	.5	.5	.6	29.1	36.2	42.4
Richmond-Petersburg	373.5	385.3	401.3	.3	.3	.3	18.0	20.7	23.5
Roanoke	101.7	107.1	112.7	.1	.1	.1	5.2	5.6	6.8
Washington	1,586.1	1,659.6	1,707.6	2.7	2.6	2.7	74.2	79.6	79.9
Seattle	770.1	814.2	848.9	.4	.5	.5	35.2	39.3	41.5
West Virginia	582.3	596.6	596.1	48.6	48.8	44.5	21.6	22.0	23.4
Charleston	105.0	106.9	107.2	4.1	3.4	2.5	4.6	4.4	4.4
Huntington-Ashland	97.2	99.2	100.3	1.2	1.1	1.2	4.5	3.7	4.1
Parkersburg-Marietta	55.5	57.0	57.9	1.1	1.2	1.1	2.5	2.5	2.9
Wheeling	58.3	58.4	57.7	3.2	3.0	2.6	2.0	2.0	2.0
Wisconsin	1,864.6	1,949.2	1,976.8	1.9	1.9	2.2	57.7	63.2	62.8
Appleton-Oshkosh-Neenah	125.3	131.4	135.7	(¹)	(¹)	.1	4.8	5.5	5.7
Eau Claire	48.4	49.9	50.7	(¹)	(¹)	.1	1.5	1.5	1.7
Green Bay	80.9	85.4	87.5	(¹)	(¹)	.1	3.0	3.4	3.5
Janesville-Beloit	49.7	51.8	52.5	(¹)	(¹)	.1	1.3	1.4	1.4
Kenosha	41.1	41.7	38.8	(¹)	(¹)	.1	1.3	1.3	1.3
La Crosse	45.5	47.0	47.6	(¹)	(¹)	.1	1.5	1.6	1.3
Madison	173.6	180.2	188.2	(¹)	(¹)	.1	5.4	6.1	6.6
Milwaukee	627.7	658.6	662.1	(¹)	(¹)	.1	16.7	18.8	19.0
Racine	63.6	67.2	66.2	(¹)	(¹)	.1	1.4	1.6	1.5
Sheboygan	41.3	43.7	44.1	(¹)	(¹)	.1	1.2	1.3	1.2
Wausau	41.0	41.8	42.1	(¹)	(¹)	.1	1.3	1.3	1.2
Wyoming	202.5	204.3	204.9	28.5	27.9	25.9	14.4	14.1	14.7
Puerto Rico	645.6	684.3	688.1	.7	.7	.7	22.8	27.5	25.1
Caguas	39.1	41.5	42.9	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Mayaguez	47.0	49.4	49.7	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Ponce	39.9	42.1	42.4	.1	.1	(¹)	1.4	1.6	1.8
San Juan	403.2	425.8	425.7	.4	.4	.3	17.9	21.0	20.5
Virgin Islands	36.4	36.6	36.7	(¹)	(¹)	(¹)	2.4	2.3	2.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Manufacturing			Transportation and public utilities			Wholesale and retail trade		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Virginia	403.6	421.3	423.3	120.4	127.2	131.8	480.2	516.5	545.2
Bristol	8.8	9.6	9.4	1.1	1.1	1.1	6.6	6.7	7.2
Charlottesville	10.1	10.2	9.5	1.9	2.0	2.0	10.1	11.0	11.6
Danville	18.5	18.2	16.8	1.0	.9	.9	7.2	7.8	8.2
Lynchburg	25.1	26.1	25.1	2.8	3.0	3.0	11.9	12.6	13.1
Norfolk-Virginia Beach-Newport News	64.3	67.3	68.0	24.4	25.1	25.2	106.8	115.7	123.1
Northern Virginia	25.1	28.6	31.4	35.1	39.2	42.5	119.7	130.3	142.2
Richmond-Petersburg	62.5	63.8	63.5	20.8	21.6	21.6	89.0	92.2	95.8
Roanoke	19.4	20.6	20.9	8.2	8.5	9.4	25.7	27.3	28.8
Washington	278.4	288.1	294.1	87.9	90.9	93.7	393.9	411.6	421.6
Seattle	149.7	154.8	163.1	52.4	54.2	55.7	194.0	205.0	211.5
West Virginia	89.8	91.5	89.6	39.4	39.3	38.0	127.4	131.9	133.7
Charleston	14.4	13.3	13.5	8.8	9.0	8.7	25.9	27.6	27.7
Huntington-Ashland	20.0	21.0	20.0	8.1	8.4	8.1	24.2	25.2	25.8
Parkersburg-Marietta	14.4	15.0	14.6	2.1	2.1	2.0	13.4	13.5	13.8
Wheeling	8.6	8.2	7.8	3.5	3.3	3.2	14.8	15.0	14.9
Wisconsin	484.1	518.9	514.8	88.1	91.9	93.7	433.3	452.8	462.5
Appleton-Oshkosh-Neenah	44.6	47.3	48.8	4.7	5.0	4.9	26.7	28.1	29.1
Eau Claire	8.7	9.3	9.4	2.6	2.6	2.6	13.4	14.1	14.6
Green Bay	21.6	23.1	23.6	5.8	6.0	6.2	22.2	22.5	22.5
Janesville-Beloit	17.5	18.4	18.3	2.1	2.1	2.0	11.6	12.2	12.7
Kenosha	15.5	16.0	12.9	1.3	1.5	1.3	8.0	8.1	8.2
La Crosse	10.0	10.6	10.5	2.1	2.3	2.4	12.1	12.6	12.7
Madison	19.1	20.0	20.9	6.0	6.2	6.5	38.5	39.1	40.8
Milwaukee	164.2	175.4	171.3	32.8	34.1	35.6	140.9	148.3	149.6
Racine	23.7	25.6	24.0	2.2	2.2	2.2	14.0	14.6	15.1
Sheboygan	17.1	18.9	18.4	1.3	1.3	1.4	8.0	8.1	8.3
Wausau	10.8	10.9	10.9	2.2	2.3	2.5	10.1	10.5	10.4
Wyoming	8.2	8.0	7.9	16.3	15.8	15.2	45.9	46.4	45.8
Puerto Rico	143.7	150.3	148.2	15.4	15.5	14.6	108.3	116.4	119.9
Caguas	13.8	14.0	14.8	(¹)	(¹)	(¹)	7.2	7.8	8.0
Mayaguez	18.6	19.7	20.1	(¹)	(¹)	(¹)	6.2	6.5	6.2
Ponce	7.5	8.2	8.4	(¹)	(¹)	(¹)	6.6	6.7	6.6
San Juan	65.6	66.3	66.4	12.4	12.1	11.2	75.2	81.5	82.3
Virgin Islands	2.5	2.3	2.1	2.2	2.3	2.3	7.6	7.9	8.1

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA EMPLOYMENT
ANNUAL AVERAGES**

1. Employees on nonagricultural payrolls in States and selected areas by major industry—Continued

(In thousands)

State and area	Finance, insurance, and real estate			Services			Government		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Virginia	110.1	117.1	122.9	460.4	495.1	537.6	500.9	505.0	517.6
Bristol9	1.1	1.0	3.5	3.6	3.9	5.0	5.0	4.9
Charlottesville	2.8	3.0	3.0	9.2	9.9	10.2	20.4	21.0	20.2
Danville	1.1	1.0	1.1	5.1	5.2	5.4	5.0	5.0	5.1
Lynchburg	3.1	3.2	3.4	12.0	12.4	12.5	8.7	9.0	11.6
Norfolk-Virginia Beach-Newport News	20.1	21.3	22.6	98.1	104.5	114.9	118.9	120.1	121.9
Northern Virginia	30.9	34.5	37.0	150.0	166.7	183.7	125.6	131.4	138.3
Richmond-Petersburg	28.5	29.7	31.7	68.4	72.2	78.0	86.0	84.9	87.0
Roanoke	6.2	6.5	8.7	22.4	24.1	25.4	14.5	14.4	14.7
Washington	92.3	95.7	99.2	332.8	356.6	373.4	324.0	334.5	343.0
Seattle	57.7	60.5	62.6	164.1	178.9	189.7	116.6	121.0	124.5
West Virginia	22.2	23.2	23.6	105.5	109.2	115.8	127.8	130.7	127.5
Charleston	5.2	5.5	5.8	21.5	22.3	23.3	20.5	21.4	21.4
Huntington-Ashland	3.8	3.9	3.9	15.9	16.6	18.2	19.4	19.3	19.1
Parkersburg-Marietta	2.0	2.1	2.1	11.0	11.3	12.0	9.1	9.3	9.4
Wheeling	2.8	2.8	2.9	14.5	14.7	15.1	9.1	9.4	9.2
Wisconsin	98.6	101.3	104.2	388.6	404.4	415.2	312.5	314.7	321.6
Appleton-Oshkosh-Neenah	6.0	6.3	6.8	22.3	23.0	24.1	16.0	15.9	16.2
Eau Claire	1.8	1.8	1.9	10.5	10.3	10.3	9.9	10.1	10.2
Green Bay	2.7	2.8	3.0	15.9	17.4	18.4	9.8	10.0	10.1
Janesville-Beloit	1.4	1.5	1.6	9.3	9.7	9.8	6.5	6.4	6.5
Kenosha	1.0	.9	1.0	7.8	7.9	8.0	6.2	6.0	6.0
La Crosse	1.3	1.3	1.4	11.8	11.8	12.2	6.7	6.8	7.1
Madison	13.7	14.1	15.1	35.3	37.4	39.9	55.5	57.1	58.2
Milwaukee	43.0	44.1	44.6	150.1	157.7	162.7	79.7	79.9	78.9
Racine	2.2	2.2	2.3	12.1	12.9	13.1	8.0	8.0	8.0
Sheboygan	1.8	1.9	2.0	6.7	6.9	7.3	5.2	5.3	5.4
Wausau	3.8	3.8	3.5	6.9	7.2	7.5	5.8	5.9	6.0
Wyoming	7.9	8.0	8.0	32.4	33.1	34.4	48.9	50.9	53.1
Puerto Rico	28.2	29.3	30.2	86.5	91.3	94.0	240.1	253.2	255.4
Caguas	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	13.9	14.9	14.9
Mayaguez	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	15.2	15.6	15.5
Ponce	(¹)	(¹)	(¹)	7.2	7.6	7.4	14.2	14.9	15.0
San Juan	22.9	23.6	24.3	65.0	68.2	69.2	143.8	152.7	152.2
Virgin Islands	1.6	1.8	1.8	6.1	6.2	6.5	14.0	13.8	13.5

¹ Not available.

NOTE: Area definitions are published annually in the May issue of this publication.

All State and area data have been adjusted to March 1985 benchmarks except Michigan. Data for Michigan have been adjusted to December 1984 benchmarks.

**ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
ANNUAL AVERAGES**

2. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Alabama	40.7	41.0	40.8	7.8	8.0	8.5	308.5	326.8	346.0
Birmingham	40.1	41.2	40.4	7.9	8.3	8.8	344.2	341.5	355.1
Mobile	41.4	42.2	42.7	9.7	9.9	10.0	401.2	416.1	427.4
Alaska	36.2	39.3	40.7	12.3	12.3	12.2	446.3	481.4	496.1
Arizona	40.5	40.8	40.9	9.0	9.1	9.5	384.1	370.9	387.3
Phoenix	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Tucson	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Arkansas	40.1	40.5	40.2	7.0	7.3	7.6	282.7	296.1	304.3
Fayetteville-Springdale	40.0	40.1	39.6	6.4	6.3	6.6	256.4	251.4	263.3
Fort Smith	39.8	40.5	39.8	7.2	7.7	8.0	285.8	311.8	318.4
Little Rock-North Little Rock	40.7	40.9	41.0	8.1	8.0	8.2	330.9	326.4	334.6
Pine Bluff	41.4	41.4	41.8	9.2	9.3	9.5	382.5	384.2	396.7
California	40.0	40.3	40.2	9.5	9.8	10.1	380.8	393.7	406.8
Colorado	39.9	40.9	40.2	9.0	9.2	9.5	357.9	377.9	382.7
Denver	40.0	40.9	40.4	9.4	9.6	10.2	374.8	394.7	411.3
Connecticut	41.3	42.5	41.9	8.8	9.2	9.6	361.8	391.8	401.0
Bridgeport-Milford	41.7	41.6	41.2	9.2	9.7	10.0	384.5	402.3	414.1
Hartford	41.1	42.5	42.1	9.4	9.8	10.0	386.8	417.8	419.3
New Britain	41.1	42.1	42.0	9.0	9.5	9.8	371.5	401.2	410.8
New Haven-Meriden	39.3	40.9	41.1	8.7	9.0	9.1	340.9	369.7	374.0
Stamford	39.8	42.7	42.2	8.6	9.0	9.6	341.1	385.1	403.8
Waterbury	42.6	43.9	42.7	7.4	7.8	8.1	317.4	343.3	344.6
Delaware	40.6	41.5	41.1	9.2	9.3	9.8	373.1	385.1	404.4
Wilmington	40.6	42.7	41.3	10.6	10.7	11.5	428.7	455.6	474.9
District of Columbia:									
Washington MSA	38.6	38.1	38.2	9.8	10.1	10.5	376.3	384.8	400.3
Florida	40.7	41.2	41.3	7.3	7.6	7.9	298.3	313.9	324.6
Fort Lauderdale-Hollywood-Pompano Beach	41.7	41.5	41.3	7.0	7.3	7.7	291.9	303.8	318.4
Jacksonville	40.5	41.3	41.4	8.0	8.1	8.2	324.8	333.3	337.8
Lakeland-Winter Haven	40.2	41.4	41.1	7.3	7.6	7.8	293.1	313.8	319.3
Miami-Hialeah	38.7	39.6	38.8	6.1	6.5	6.7	237.2	255.8	261.1
Orlando	42.0	42.3	41.4	7.6	8.0	8.3	319.6	337.5	345.7
Pensacola	42.4	42.3	40.5	8.8	9.1	9.5	374.8	383.7	386.4
Tampa-St. Petersburg-Clearwater	41.2	41.9	40.9	7.3	7.6	7.5	300.8	317.2	307.2
West Palm Beach-Boca Raton-Delray Beach	41.6	41.6	42.7	7.7	7.7	7.9	321.1	321.1	337.3
Georgia	41.1	41.0	40.6	7.1	7.6	8.0	293.0	310.8	325.6
Atlanta	40.6	40.5	40.7	8.5	8.7	9.3	344.7	352.8	379.3
Savannah	43.8	44.9	44.4	9.3	9.8	10.1	405.1	438.2	449.3
Hawaii	38.6	38.1	37.4	8.2	8.3	8.6	317.7	318.1	323.5
Honolulu	38.3	38.1	37.8	8.3	8.4	8.8	318.3	320.4	330.8
Idaho	37.4	37.6	37.8	9.0	9.3	9.4	335.8	351.2	355.7
Illinois	40.6	40.6	40.6	9.7	10.1	10.4	393.6	409.3	421.0
Aurora-Elgin	(¹)	38.2	39.6	(¹)	10.0	10.0	(¹)	381.3	394.8
Bloomington-Normal	40.8	39.0	39.5	9.2	9.9	10.7	374.2	385.1	421.1
Champaign-Urbana-Rantoul	38.1	34.3	39.7	9.3	9.2	9.2	353.5	317.1	366.0
Chicago	40.4	41.0	41.4	9.5	9.8	10.2	385.7	402.8	421.0
Davenport-Rock Island-Moline	39.3	39.4	40.1	12.1	12.3	12.3	477.9	484.1	491.6
Decatur	40.5	36.0	40.8	12.4	12.6	13.4	501.8	453.4	546.7
Joliet	(¹)	40.6	40.5	(¹)	10.8	11.4	(¹)	438.7	463.7
Kankakee	39.0	33.1	38.7	8.4	9.3	9.9	326.0	308.9	382.7
Lake County	(¹)	35.7	40.3	(¹)	9.5	10.2	(¹)	341.0	411.5
Peoria	39.9	38.6	41.5	11.8	12.4	12.4	470.8	479.5	516.7
Rockford	41.5	41.2	41.5	9.6	10.0	10.7	398.6	411.5	444.0
Springfield	42.2	37.0	41.9	11.1	11.1	11.6	467.2	410.6	485.2

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
ANNUAL AVERAGES

2. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Indiana	41.0	41.7	40.9	10.1	10.4	10.7	414.1	435.8	438.0
Gary-Hammond	40.0	41.2	41.7	13.0	13.3	13.9	518.4	545.9	580.9
Indianapolis	41.2	42.1	41.3	10.0	10.7	11.1	412.8	449.2	457.2
Iowa	39.8	40.2	40.2	10.1	10.2	10.3	401.6	411.6	414.9
Cedar Rapids	40.9	41.7	40.5	10.6	11.0	11.2	433.5	458.3	455.2
Des Moines	38.9	40.7	39.9	11.5	12.2	11.7	445.8	498.2	466.0
Dubuque	40.1	40.8	40.0	10.5	10.9	11.7	420.3	444.7	468.4
Sioux City	39.8	38.0	38.9	8.9	8.8	8.3	353.8	333.3	320.9
Waterloo-Cedar Falls	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Kansas	39.1	40.1	39.5	9.2	9.4	9.5	360.9	376.1	373.7
Topeka	37.8	40.8	40.8	9.3	9.8	10.6	351.9	401.9	431.3
Wichita	40.5	41.1	38.8	10.1	10.0	10.0	410.7	412.6	389.5
Kentucky	39.2	39.2	38.9	8.8	9.3	9.5	344.6	363.8	370.7
Lexington-Fayette	39.6	39.5	39.0	9.4	9.8	10.1	373.0	386.3	394.3
Louisville	40.3	41.1	40.5	10.1	10.5	10.7	407.0	431.1	431.7
Louisiana	40.0	41.6	41.7	9.8	10.1	10.4	391.6	418.5	434.9
Baton Rouge	41.9	42.7	43.6	11.5	12.0	12.5	482.7	510.7	544.1
New Orleans	38.7	41.5	41.0	9.1	10.3	10.5	351.4	427.9	431.3
Shreveport	39.8	42.0	40.0	9.5	10.0	10.6	377.3	422.1	422.8
Maine	39.9	39.9	40.0	7.6	8.0	8.4	303.6	321.2	336.0
Lewiston-Auburn	39.4	37.7	38.7	6.2	6.6	6.8	242.7	248.1	262.4
Portland	37.8	38.6	38.3	7.7	8.1	8.9	289.9	311.9	340.9
Maryland	40.0	41.0	40.3	9.0	9.4	9.7	360.8	387.4	392.1
Baltimore MSA	40.5	41.4	41.1	9.5	9.9	10.2	383.9	408.2	420.9
Massachusetts	39.9	40.1	40.7	8.0	8.5	9.0	319.6	340.8	366.3
Boston	39.5	40.1	40.4	8.7	9.2	9.6	343.3	369.7	389.5
Brockton	38.2	39.1	38.8	6.5	6.6	7.0	246.8	257.7	273.5
Fall River	36.4	36.8	36.7	6.4	6.8	6.9	234.4	249.5	251.8
Lawrence-Haverhill	39.6	39.9	40.3	8.0	8.5	8.8	317.6	340.3	353.4
Lowell	39.3	39.8	41.9	7.4	7.9	8.3	290.3	315.6	348.2
New Bedford	37.1	39.3	39.1	7.2	7.6	7.9	268.2	297.5	307.3
Springfield	40.7	41.4	41.8	8.1	8.5	8.9	328.0	351.9	371.6
Worcester	39.6	40.1	41.0	8.3	8.6	9.0	328.7	344.9	370.2
Michigan	42.5	43.2	43.1	11.6	12.2	12.6	494.0	526.2	544.8
Ann Arbor	43.2	45.4	44.7	11.9	13.1	13.3	516.0	594.7	596.7
Battle Creek	41.1	41.7	41.8	11.9	12.5	13.1	490.9	522.5	549.7
Detroit	42.8	44.1	43.9	12.3	12.9	13.4	526.5	568.0	588.3
Flint	44.6	44.7	45.6	13.3	14.1	14.6	594.8	629.8	666.7
Grand Rapids	41.3	41.7	41.0	10.0	10.3	10.6	411.2	430.8	435.0
Jackson	41.5	42.2	41.7	9.7	9.9	10.0	404.2	416.1	416.6
Kalamazoo	41.6	41.8	43.1	10.9	11.4	11.8	453.6	476.9	510.7
Lansing-East Lansing	43.4	44.3	42.9	13.1	13.8	14.5	570.3	610.0	620.8
Muskegon	40.0	40.7	40.4	10.4	10.9	11.2	416.1	443.2	453.7
Saginaw-Bay City-Midland	42.7	43.6	43.9	13.6	14.3	14.1	581.6	625.7	618.1
Minnesota	39.7	40.3	40.3	9.6	9.8	10.0	379.5	392.9	405.0
Duluth	37.5	38.8	38.2	10.1	10.1	10.7	377.3	392.3	408.7
Minneapolis-St. Paul	39.8	40.6	40.8	10.1	10.4	10.8	402.4	423.9	440.2
St. Cloud	36.6	39.3	40.8	8.4	8.9	9.5	308.5	351.7	389.2
Mississippi	40.1	40.6	40.6	6.7	6.9	7.2	268.7	282.2	293.1
Jackson	40.6	41.1	41.1	7.6	7.8	8.2	308.1	321.0	335.8
Missouri	39.9	40.5	40.2	8.9	9.3	9.6	354.7	377.1	384.3
Kansas City	40.5	41.3	41.2	10.0	10.5	10.9	403.8	435.7	450.7
St. Joseph	38.8	39.2	39.0	8.3	8.4	8.8	320.5	329.7	342.0
St. Louis	40.3	40.9	40.2	10.1	10.6	11.1	407.4	434.4	445.4
Springfield	40.0	39.3	38.7	8.1	8.5	9.0	324.0	332.5	347.5
Montana	39.7	39.2	39.0	10.4	10.8	11.0	414.5	421.8	427.8

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
ANNUAL AVERAGES**

2. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Nebraska	40.3	40.5	40.3	8.8	8.9	9.0	353.0	361.7	363.9
Lincoln	39.2	40.9	39.1	8.9	9.3	9.6	350.4	381.2	376.9
Omaha	39.8	40.4	40.4	9.1	9.3	9.6	363.0	377.7	388.6
Nevada	38.8	39.8	40.4	9.0	9.1	9.1	350.0	363.0	369.7
Las Vegas	39.4	39.6	39.9	10.9	11.4	11.1	429.8	450.3	441.7
New Hampshire	40.5	41.0	40.7	7.4	7.9	8.4	300.5	322.3	341.5
Manchester	39.8	40.0	40.0	7.2	7.6	8.2	285.8	304.0	328.0
Nashua	41.2	41.3	40.8	8.8	9.3	9.9	360.5	384.1	405.1
New Jersey	40.6	41.1	40.8	9.1	9.5	9.9	369.9	390.4	403.9
Atlantic City	37.6	36.3	37.1	7.0	8.6	8.7	302.6	311.4	323.1
Bergen-Passaic	(¹)	41.0	40.6	(¹)	8.8	9.3	(¹)	362.4	376.0
Camden	39.9	40.3	40.4	9.2	9.5	9.9	367.9	383.7	400.4
Jersey City	39.8	40.1	39.8	8.8	8.7	8.7	348.6	350.5	347.4
Middlesex-Somerset-Hunterdon	(¹)	42.3	42.2	(¹)	10.1	10.5	(¹)	428.5	443.9
Newark	40.8	41.8	40.9	9.3	9.3	9.7	378.2	388.3	397.5
Trenton	40.8	39.9	40.6	9.0	9.3	10.4	366.4	369.9	421.8
New Mexico	39.7	39.9	39.9	7.6	8.0	8.4	301.7	318.0	336.0
Albuquerque	39.8	39.4	39.9	7.6	7.8	8.3	304.5	307.3	333.2
New York	39.3	39.8	39.8	8.8	9.2	9.7	347.4	367.0	384.9
Albany-Schenectady-Troy	40.4	40.4	40.1	9.1	9.4	9.7	368.8	379.4	387.4
Binghamton	40.4	41.1	40.1	7.9	8.2	8.6	320.0	338.7	343.3
Buffalo	(¹)	41.5	42.1	(¹)	11.4	12.1	(¹)	475.2	509.4
Elmira	39.7	40.6	40.2	8.9	9.0	9.1	353.3	364.2	365.0
Glens Falls	39.7	39.5	40.2	8.8	9.3	9.5	348.2	368.1	383.9
Monroe County	41.5	42.5	42.6	11.6	11.9	12.6	483.1	507.0	537.2
Nassau-Suffolk	40.0	40.5	40.4	8.7	9.1	9.5	348.4	369.0	382.2
New York FMSA	36.9	37.3	37.4	8.0	8.4	8.8	295.6	312.6	330.2
New York City	36.7	36.9	37.0	7.9	8.3	8.7	290.7	305.5	320.8
Niagara Falls	(¹)	42.3	42.4	(¹)	11.8	12.6	(¹)	499.6	533.0
Orange County	(¹)	39.2	38.1	(¹)	7.0	7.2	(¹)	274.8	275.8
Poughkeepsie	42.9	43.2	42.3	8.7	8.6	8.7	372.4	371.5	366.7
Rochester	41.3	42.1	42.2	10.9	11.1	11.7	450.6	466.9	495.4
Rockland County	40.0	40.4	41.7	8.8	9.5	9.3	353.8	383.8	388.8
Syracuse	40.7	41.4	40.9	9.6	10.4	10.9	392.8	431.4	445.8
Utica-Rome	40.0	41.2	41.3	8.2	8.4	8.6	329.2	346.1	357.3
Westchester County	38.2	39.8	39.5	8.6	8.9	10.0	328.1	354.2	395.8
North Carolina	40.0	39.9	39.6	6.7	7.0	7.3	267.2	279.7	288.7
Asheville	39.9	41.0	41.1	6.5	7.1	7.3	261.3	289.9	302.1
Charlotte-Gastonia-Rock Hill	41.4	40.1	39.7	6.7	7.1	7.4	277.0	283.9	294.2
Greensboro-Winston-Salem-High Point	38.8	39.4	39.2	7.3	7.7	8.0	284.0	302.6	313.2
Raleigh-Durham	40.7	41.3	41.2	7.9	8.0	8.3	321.9	332.0	341.1
North Dakota	38.0	38.4	38.6	7.7	7.9	8.1	293.7	301.8	311.1
Fargo-Moorhead	37.8	37.5	38.0	8.0	8.2	8.3	303.9	309.0	316.5
Ohio	41.4	42.3	42.0	10.6	11.0	11.4	437.2	463.6	478.0
Akron	43.1	43.7	43.2	10.5	10.8	11.0	452.1	470.6	475.2
Canton	39.6	40.4	39.8	10.7	10.8	10.9	422.1	437.5	435.8
Cincinnati	41.1	41.8	41.4	10.1	10.6	10.7	415.5	441.4	441.7
Cleveland	40.9	42.0	41.8	10.4	10.9	11.2	427.4	456.1	467.7
Columbus	40.7	40.5	40.9	10.0	10.5	10.8	405.8	426.1	442.9
Dayton-Springfield	41.9	42.6	43.2	10.6	11.1	12.0	444.6	474.1	517.1
Toledo	42.9	43.2	42.6	11.3	11.6	12.3	483.9	502.4	523.5
Youngstown-Warren	42.1	43.3	43.1	12.4	12.8	13.2	521.2	556.0	570.6
Oklahoma	40.5	41.6	41.3	9.2	9.6	9.9	373.0	401.0	407.2
Oklahoma City	40.6	41.2	41.5	9.8	10.0	10.7	395.8	413.2	443.2
Tulsa	40.2	40.7	39.8	10.0	10.3	10.4	400.4	417.6	414.7
Oregon	38.9	39.2	38.7	10.3	10.4	10.5	398.7	409.3	406.0
Eugene-Springfield	39.5	39.2	39.4	10.5	10.7	10.8	416.7	419.0	424.3
Portland	39.3	39.6	38.6	10.3	10.4	10.4	406.4	412.6	403.4
Salem	36.7	37.5	36.8	8.8	8.8	8.8	323.7	328.5	324.9

See footnotes at end of table.

ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
ANNUAL AVERAGES

2. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Pennsylvania	39.2	40.2	39.9	8.9	9.3	9.6	350.8	373.1	381.8
Allentown-Bethlehem	38.0	39.1	39.2	9.2	9.9	10.3	349.6	385.5	403.0
Altoona	38.5	39.3	39.2	7.8	8.1	8.3	300.7	319.1	325.8
Beaver County	(¹)	41.2	39.8	(¹)	11.5	11.5	(¹)	472.6	459.3
Delaware Valley	39.3	40.2	40.1	9.3	9.7	10.0	366.7	389.5	399.4
Erie	40.6	42.1	42.0	9.6	9.9	10.1	388.1	415.9	423.8
Harrisburg-Lebanon-Carlisle	39.6	39.9	39.5	8.5	8.9	9.1	337.4	356.7	358.3
Johnstown	36.1	37.2	37.3	8.1	8.4	8.3	293.5	311.4	311.1
Lancaster	39.3	39.9	39.9	8.3	8.7	9.2	327.0	346.7	368.7
Philadelphia PMSA	39.4	40.3	40.1	9.4	9.6	10.0	389.2	388.9	399.4
Pittsburgh	39.6	41.0	40.7	10.8	10.8	11.0	428.9	442.0	448.5
Reading	40.0	40.6	40.2	8.8	9.4	9.8	352.0	382.9	394.0
Scranton-Wilkes-Barre	(¹)	38.1	38.2	(¹)	7.8	8.2	(¹)	295.7	312.1
Williamsport	38.9	39.4	39.6	8.0	8.2	8.5	310.4	322.3	337.4
York	40.8	41.5	40.9	8.1	8.6	8.9	331.3	356.9	364.4
Rhode Island	39.0	40.9	40.2	6.9	7.3	7.6	269.9	299.8	305.1
Pawtucket-Woonsocket-Attleboro	(¹)	40.2	40.3	(¹)	6.8	7.2	(¹)	270.6	290.2
Providence	39.1	40.6	40.2	6.8	7.4	7.5	267.8	299.8	299.9
South Carolina	40.6	40.8	40.4	7.0	7.3	7.6	285.3	297.1	307.4
Charleston	41.6	42.3	44.5	8.4	8.7	9.3	350.3	368.7	414.3
Columbia	39.8	40.6	40.4	6.8	7.2	7.6	271.0	291.7	305.4
Greenville-Spartanburg	40.5	40.5	40.8	6.7	7.1	7.4	272.2	287.8	302.3
South Dakota	41.6	42.1	41.8	7.3	7.1	7.4	304.1	300.6	311.0
Sioux Falls	45.9	46.6	44.9	7.7	6.9	7.3	352.5	322.9	328.2
Tennessee	40.5	40.9	41.0	7.5	7.9	8.3	303.3	324.3	339.7
Chattanooga	41.5	42.1	41.5	7.1	7.4	7.4	296.3	309.9	307.9
Johnson City-Kingsport-Bristol	(¹)	41.8	42.5	(¹)	8.4	8.8	(¹)	352.5	374.8
Knoxville	40.3	41.1	40.6	8.9	8.8	8.9	358.3	353.8	360.9
Memphis	41.1	41.1	41.8	7.9	8.3	8.6	324.7	339.5	361.1
Nashville	40.9	41.2	40.5	8.3	8.9	9.3	338.6	368.7	376.6
Texas	40.9	41.7	41.2	8.9	9.0	9.4	363.2	377.0	387.7
Dallas	40.9	41.2	41.6	8.8	8.6	9.1	358.3	355.6	379.8
Ft. Worth-Arlington	(¹)	42.0	41.3	(¹)	8.8	9.4	(¹)	370.9	387.8
Houston	41.5	43.0	42.6	10.8	10.8	11.1	447.0	464.0	472.0
San Antonio	41.2	40.6	40.1	6.6	6.7	7.2	272.3	272.8	287.1
Utah	39.4	39.9	40.3	8.7	8.9	9.4	342.4	355.9	378.8
Salt Lake City-Ogden	39.9	40.9	39.9	8.5	8.6	9.1	337.5	351.3	363.9
Vermont	40.0	40.6	40.7	7.7	8.0	8.4	306.4	326.0	342.3
Burlington	42.0	42.6	42.5	8.6	8.9	9.2	359.9	378.7	391.4
Springfield	39.6	41.7	41.2	7.9	8.2	8.4	314.4	340.7	344.8
Virginia	39.7	40.3	40.1	7.8	8.1	8.5	309.3	326.4	341.6
Bristol	39.3	39.0	38.9	6.5	6.7	7.3	254.7	262.9	283.6
Charlottesville	39.5	40.2	39.6	6.6	7.0	7.1	259.1	283.4	282.7
Danville	40.9	40.4	40.0	7.1	7.5	7.9	292.4	302.6	318.0
Lynchburg	38.6	40.0	39.5	7.3	7.8	8.2	282.9	313.6	322.7
Norfolk-Virginia Beach-Newport News	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Northern Virginia	40.3	40.3	40.1	8.5	8.7	8.8	344.2	349.0	352.9
Richmond-Petersburg	39.5	40.8	40.5	10.3	10.5	10.6	406.5	427.2	431.3
Roanoke	40.1	40.9	41.0	7.0	7.4	7.6	279.9	301.8	312.4

See footnotes at end of table.

**ESTABLISHMENT DATA
STATE AND AREA HOURS AND EARNINGS
ANNUAL AVERAGES**

2. Average hours and earnings of production workers on manufacturing payrolls in States and selected areas—Continued

State and area	Average weekly hours			Average hourly earnings			Average weekly earnings		
	1983	1984	1985	1983	1984	1985	1983	1984	1985
Washington	38.9	(¹)	(¹)	11.4	(¹)	(¹)	443.8	(¹)	(¹)
West Virginia	39.6	40.3	39.9	9.7	9.9	10.2	385.7	400.2	408.6
Charleston	42.5	43.0	42.1	11.3	12.2	12.6	479.0	524.2	532.6
Huntington-Ashland	38.4	39.5	38.8	11.0	11.2	11.4	424.3	442.4	441.9
Parkersburg-Marietta	41.0	41.7	41.8	10.8	11.0	11.6	440.8	460.8	486.1
Wheeling	39.4	40.4	40.5	11.0	11.4	11.8	133.0	460.6	469.8
Wisconsin	40.7	41.1	41.1	9.8	10.0	10.3	398.0	412.2	421.7
Appleton-Oshkosh	42.2	42.6	42.9	9.4	9.8	10.1	397.1	415.3	432.4
Eau Claire	41.0	41.4	41.4	9.4	9.9	10.3	364.2	410.7	427.3
Green Bay	41.5	41.4	41.8	10.3	10.6	11.0	426.6	438.0	461.9
Janesville-Beloit	42.2	41.0	41.0	10.8	11.5	12.1	456.6	473.5	497.3
Kenosha	40.9	40.4	38.9	11.8	11.7	12.2	481.0	472.7	473.8
La Crosse	39.4	38.7	38.8	8.8	8.8	9.0	347.9	342.1	350.8
Madison	39.9	41.0	41.0	9.3	9.5	9.5	372.3	390.7	389.9
Milwaukee	40.8	41.3	41.0	10.9	11.2	11.5	440.9	464.2	473.5
Racine	40.3	40.2	39.4	10.1	10.6	10.6	409.0	425.3	416.8
Sheboygan	39.2	40.0	39.6	9.3	9.6	9.6	363.8	382.4	379.4
Wausau	41.6	41.7	41.9	9.1	9.3	9.6	377.7	388.6	402.2
Wyoming	36.9	39.5	41.2	8.7	9.1	9.9	322.2	361.0	409.1
Puerto Rico	38.7	38.7	38.4	4.8	5.0	5.2	186.9	194.3	198.9
Virgin Islands	41.4	42.7	41.7	10.0	9.5	9.4	415.2	405.4	393.6

¹ Not available.

NOTE: Area definitions are published annually in the May issue of this publication. All State and area data have been adjusted to March 1985

benchmarks except Michigan. Data for Michigan have been adjusted to December 1984 benchmarks.

**STATE AND AREA LABOR FORCE DATA
ANNUAL AVERAGES**

3. Labor force status by State and selected metropolitan areas

(Numbers in thousands)

State and area	Civilian labor force		Unemployed			
			Number		Percent of labor force	
	1984	1985	1984	1985	1984	1985
Alabama	1,792.0	1,803.0	200.0	160.0	11.1	8.9
Birmingham	415.0	417.6	41.9	30.0	10.1	7.2
Huntsville	112.7	117.8	8.2	7.0	7.3	5.9
Mobile	202.9	204.3	24.8	18.6	12.2	9.1
Montgomery	126.4	127.9	11.6	9.4	9.2	7.4
Tuscaloosa	63.4	64.3	5.7	4.4	9.0	6.8
Alaska	247.0	253.0	25.0	24.0	10.0	9.7
Arizona	1,441.0	1,477.0	71.0	96.0	5.0	6.5
Phoenix	886.7	912.6	34.1	46.6	3.8	5.1
Tucson	283.7	290.0	12.0	15.3	4.2	5.3
Arkansas	1,041.0	1,051.0	93.0	91.0	8.9	8.7
Fayetteville-Springdale	52.0	52.8	2.7	2.4	5.2	4.5
Fort Smith	81.4	83.9	6.6	6.6	8.1	7.8
Little Rock-North Little Rock	242.1	245.8	16.9	15.6	7.0	6.4
Pine Bluff	35.6	35.6	3.5	3.3	9.9	9.3
California	12,619.0	12,937.0	981.0	931.0	7.8	7.2
Anaheim-Santa Ana	1,150.9	1,184.8	54.0	51.6	4.7	4.4
Bakersfield	216.0	216.0	26.4	25.1	12.2	11.6
Fresno	284.3	285.3	36.6	37.0	12.9	13.0
Los Angeles-Long Beach	3,877.0	4,003.0	306.0	282.0	7.9	7.0
Modesto	139.4	141.6	22.4	21.6	16.1	15.2
Oakland	950.1	972.9	64.8	61.5	6.8	6.3
Oxnard-Ventura	295.6	306.0	22.8	22.4	7.7	7.3
Riverside-San Bernardino	745.4	778.5	58.8	56.1	7.9	7.2
Sacramento	604.4	623.5	49.0	43.8	8.1	7.0
Salinas-Seaside-Monterey	143.7	148.3	15.4	15.7	10.7	10.6
San Diego	915.4	958.2	54.5	50.8	6.0	5.3
San Francisco	855.5	856.1	45.7	41.9	5.3	4.9
San Jose	803.9	812.3	42.7	47.5	5.3	5.8
Santa Barbara-Santa Maria-Lompoc	166.5	169.0	9.9	9.5	5.9	5.6
Santa Rosa-Petaluma	166.5	171.4	10.9	10.3	6.5	6.0
Stockton	181.7	184.5	23.9	23.3	13.1	12.6
Vallejo-Fairfield-Napa	163.3	167.9	12.5	12.1	7.6	7.2
Colorado	1,714.0	1,720.0	97.0	101.0	5.6	5.9
Boulder-Longmont	135.2	131.2	5.6	6.7	4.2	5.1
Denver	906.4	914.3	43.2	45.3	4.8	5.0
Connecticut	1,672.0	1,711.0	77.0	83.0	4.6	4.9
Bridgeport-Milford	221.7	227.3	11.6	13.0	5.2	5.7
Hartford	395.1	406.6	17.5	18.4	4.4	4.5
New Britain	71.1	72.4	4.0	4.0	5.6	5.5
New Haven-Menden	259.8	264.8	12.5	12.9	4.8	4.9
Stamford	112.3	115.7	3.6	3.9	3.2	3.4
Waterbury	101.9	103.8	5.4	6.6	5.3	6.3
Delaware	308.0	315.0	19.0	17.0	6.2	5.3
Wilmington	(¹)	277.7	(¹)	15.1	(¹)	5.4
District of Columbia	321.0	322.0	29.0	27.0	9.0	8.4
Washington	1,927.7	1,972.4	80.6	77.0	4.2	3.9
Florida	5,140.0	5,338.0	325.0	319.0	6.3	6.0
Daytona Beach	123.9	131.2	6.4	6.3	5.2	4.8
Fort Lauderdale-Hollywood-Pompano Beach	539.0	560.4	27.2	27.1	5.0	4.8
Fort Myers-Cape Coral	107.9	114.3	5.8	5.5	5.3	4.8
Gainesville	91.8	94.4	3.5	3.3	3.8	3.4
Jacksonville	381.8	400.5	21.7	20.8	5.7	5.2
Lakeland-Winter Haven	163.0	167.0	18.6	18.4	11.4	11.0
Melbourne-Titusville-Palm Bay	154.0	162.7	7.9	7.6	5.1	4.7
Miami-Hialeah	867.9	879.3	67.2	65.7	7.7	7.5
Orlando	456.2	482.7	24.4	23.5	5.3	4.9
Pensacola	135.0	138.4	8.3	8.2	6.1	5.9
Sarasota	98.6	102.5	4.1	4.3	4.2	4.2
Tallahassee	106.6	110.5	4.6	4.5	4.3	4.1
Tampa-St. Petersburg-Clearwater	839.3	874.2	43.7	43.4	5.2	5.0
West Palm Beach-Boca Raton-Delray Beach	330.3	349.1	20.9	21.6	6.3	6.2

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
ANNUAL AVERAGES**

3. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force		Unemployed			
			Number		Percent of labor force	
	1984	1985	1984	1985	1984	1985
Georgia	2,761.0	2,865.0	166.0	187.0	6.0	6.5
Albany	53.0	54.9	4.5	4.9	8.4	8.8
Athens	66.5	67.9	3.3	3.9	5.0	5.8
Atlanta	1,243.7	1,307.9	59.9	65.4	4.8	5.0
Augusta	156.3	163.8	10.1	10.5	6.5	6.4
Columbus	93.6	95.9	6.8	7.7	7.2	8.0
Macon-Warner Robins	119.4	123.3	7.6	8.8	6.4	7.2
Savannah	99.8	102.1	6.9	7.4	6.9	7.2
Hawaii	472.0	481.0	27.0	27.0	5.6	5.6
Honolulu	357.1	361.8	19.1	18.5	5.3	5.1
Idaho	463.0	471.0	33.0	37.0	7.2	7.9
Boise City	(¹)	(¹)	(¹)	(¹)	(¹)	(¹)
Illinois	5,608.0	5,673.0	512.0	513.0	9.1	9.0
Aurora-Elgin	164.7	166.1	12.8	13.2	7.8	7.9
Bloomington-Normal	61.7	61.1	4.1	3.8	6.6	6.3
Champaign-Urbana-Rantoul	80.3	80.8	4.9	4.5	6.1	5.5
Chicago	3,023.7	3,098.6	255.0	256.2	8.4	8.3
Davenport-Rock Island-Moline	177.8	175.8	20.7	19.5	11.6	11.1
Decatur	58.5	58.1	6.1	6.3	10.4	10.8
Joliet	184.2	185.5	16.4	15.7	8.9	8.5
Kankakee	43.8	44.4	5.3	5.2	12.0	11.6
Lake County	244.1	249.6	14.1	14.9	5.8	6.0
Peoria	156.4	153.6	17.7	17.0	11.3	11.1
Rockford	139.3	142.0	13.1	13.9	9.4	9.8
Springfield	101.0	102.3	7.1	6.9	7.0	6.7
Indiana	2,621.0	2,735.0	226.0	215.0	8.6	7.9
Anderson	59.2	61.3	4.6	4.5	7.8	7.3
Elkhart-Goshen	83.8	87.9	5.1	5.5	6.1	6.3
Evansville	139.4	143.8	11.4	10.9	8.2	7.6
Fort Wayne	169.2	182.6	12.6	11.6	7.5	6.3
Gary-Hammond	263.5	266.1	38.0	32.5	14.4	12.2
Indianapolis	598.7	630.6	42.3	38.7	7.1	6.1
Lafayette	62.0	64.2	3.1	3.0	5.0	4.6
Muncie	56.9	59.2	4.9	4.9	8.7	8.2
South Bend-Mishawaka	118.8	125.2	8.6	8.6	7.3	6.9
Terre Haute	59.4	61.0	5.7	5.1	9.6	8.3
Iowa	1,412.0	1,416.0	99.0	113.0	7.0	8.0
Cedar Rapids	84.0	86.3	6.0	6.2	7.2	7.2
Des Moines	201.5	205.2	11.6	13.2	5.7	6.4
Dubuque	41.9	42.2	3.6	4.1	8.5	9.7
Iowa City	54.0	54.8	1.3	1.7	2.4	3.2
Sioux City	56.5	56.6	4.1	4.9	7.3	8.6
Waterloo-Cedar Falls	72.3	70.5	8.2	9.7	11.4	13.7
Kansas	1,197.0	1,244.0	63.0	62.0	5.2	5.0
Lawrence	33.8	36.0	1.5	1.4	4.5	3.9
Topeka	83.4	66.3	4.7	4.4	5.6	5.1
Wichita	213.8	222.9	13.2	12.8	6.2	5.8
Kentucky	1,715.0	1,695.0	160.0	161.0	9.3	9.5
Lexington-Fayette	177.8	178.7	8.2	9.3	4.6	5.2
Louisville	490.2	490.6	40.3	38.8	8.2	7.9
Owensboro	46.0	45.3	4.3	4.6	9.3	10.2
Louisiana	1,944.0	1,987.0	195.0	229.0	10.0	11.5
Alexandria	56.8	58.5	5.2	5.9	9.1	10.1
Baton Rouge	248.8	258.7	21.5	26.9	8.7	10.4
Houma-Thibodaux	77.8	79.4	8.7	9.2	11.1	11.5
Lafayette	114.5	110.1	9.3	10.1	8.1	9.1
Lake Charles	76.4	75.9	11.1	11.4	14.6	15.0
Monroe	65.5	67.8	6.0	6.5	9.1	9.6
New Orleans	602.0	609.6	54.0	67.0	9.0	11.0
Shreveport	164.0	168.7	12.6	15.4	7.7	9.1
Maine	551.0	552.0	34.0	30.0	6.1	5.4
Lewiston-Auburn	40.6	40.0	3.1	2.8	7.6	7.1
Portland	107.4	110.8	4.1	3.4	3.8	3.1
Maryland	2,243.0	2,253.0	121.0	103.0	5.4	4.6
Baltimore	1,109.7	1,105.6	68.8	58.9	6.2	5.3

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
ANNUAL AVERAGES**

3. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force		Unemployed			
			Number		Percent of labor force	
	1984	1985	1984	1985	1984	1985
Massachusetts	3,049.0	3,061.0	145.0	121.0	4.8	3.9
Boston	1,510.1	1,513.6	61.6	51.1	4.1	3.4
Brockton	92.8	95.1	5.0	4.0	5.4	4.2
Fall River	77.8	77.2	5.5	5.0	7.1	6.4
Fitchburg-Leominster	46.0	46.2	2.7	2.2	5.8	4.7
Lawrence-Haverhill	183.8	184.5	10.5	9.0	5.7	4.9
Lowell	146.0	150.6	5.9	5.7	4.0	3.8
New Bedford	88.4	88.4	6.3	5.7	7.1	6.4
Pittsfield	39.8	40.2	2.4	1.7	6.1	4.4
Springfield	250.7	247.9	13.6	10.9	5.4	4.4
Worcester	201.4	203.9	9.4	7.6	4.6	3.7
Michigan	4,347.0	4,352.0	487.0	433.0	11.2	9.9
Ann Arbor	144.4	146.4	10.4	9.0	7.2	6.1
Battle Creek	63.0	62.9	7.0	6.6	11.1	10.5
Benton Harbor	75.8	75.4	8.9	8.4	11.8	11.1
Detroit	2,079.0	2,091.1	225.2	191.3	10.8	9.1
Flint	201.5	200.9	23.8	24.6	11.8	12.3
Grand Rapids	331.9	336.0	30.4	28.9	9.2	8.6
Jackson	63.8	62.5	8.0	6.6	12.5	10.6
Kalamazoo	109.5	109.7	8.5	7.7	7.8	7.1
Lansing-East Lansing	225.7	225.3	22.7	17.1	10.0	7.6
Muskegon	67.8	69.3	8.0	8.7	11.8	12.5
Saginaw-Bay City-Midland	185.8	180.8	24.4	19.8	13.2	11.0
Minnesota	2,229.0	2,234.0	141.0	133.0	6.3	6.0
Duluth	106.8	103.8	12.9	11.3	12.0	10.9
Minneapolis-St.Paul	1,285.7	1,302.8	61.0	59.1	4.7	4.5
Rochester	58.2	58.0	2.7	2.5	4.6	4.3
St. Cloud	85.1	85.4	6.6	6.3	7.7	7.4
Mississippi	1,074.0	1,121.0	116.0	115.0	10.8	10.3
Jackson	175.6	185.9	12.6	12.8	7.2	6.9
Missouri	2,373.0	2,472.0	171.0	159.0	7.2	6.4
Kansas City	769.1	810.7	41.8	37.4	5.4	4.6
St. Joseph	40.8	41.8	3.4	2.9	8.4	6.9
St. Louis	1,179.6	1,212.0	95.8	89.7	8.1	7.4
Springfield	107.4	113.9	6.1	5.8	5.7	5.1
Montana	404.0	405.0	30.0	31.0	7.4	7.7
Nebraska	796.0	813.0	35.0	44.0	4.4	5.5
Lincoln	113.0	116.2	3.5	4.1	3.1	3.5
Omaha	306.0	313.6	15.0	18.1	4.9	5.8
Nevada	500.0	509.0	39.0	41.0	7.8	8.0
Las Vegas	284.4	291.0	24.1	24.8	8.5	8.5
Reno	128.0	129.4	8.0	8.9	6.2	6.8
New Hampshire	521.0	537.0	22.0	21.0	4.3	3.9
Manchester	78.4	80.6	2.7	2.5	3.4	3.1
Nashua	86.1	89.0	2.6	3.2	3.0	3.6
New Jersey	3,828.0	3,853.0	236.0	218.0	6.2	5.7
Atlantic City	165.6	166.3	15.6	14.1	9.4	8.5
Bergen-Passaic	705.4	702.7	40.6	37.5	5.8	5.3
Jersey City	268.1	266.4	26.7	25.0	10.0	9.4
Middlesex-Somerset-Hunterdon	512.2	522.1	25.3	22.6	4.9	4.3
Monmouth-Ocean	428.1	440.4	22.5	20.1	5.3	4.6
Newark	966.9	966.0	59.0	56.9	6.1	5.9
Trenton	159.0	163.2	8.2	7.6	5.2	4.7
Vineland-Milville-Bridgeton	57.8	56.4	7.4	5.9	12.8	10.5
New Mexico	629.0	646.0	47.0	57.0	7.5	8.8
Albuquerque	233.1	241.1	14.4	16.2	6.2	6.7
Las Cruces	47.8	52.2	3.4	4.4	7.0	8.4
Santa Fe	57.2	59.1	2.5	3.1	4.4	5.3

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
ANNUAL AVERAGES**

3. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force		Unemployed			
			Number		Percent of labor force	
	1984	1985	1984	1985	1984	1985
New York	8,090.0	8,308.0	584.0	544.0	7.2	6.5
Albany-Schenectady-Troy	395.5	400.1	22.8	21.0	5.8	5.3
Binghamton	124.5	126.4	6.7	7.8	5.4	6.1
Buffalo	431.1	429.1	37.7	31.4	8.7	7.3
Elmira	39.1	39.2	3.1	3.2	7.9	8.3
Glens Falls	48.3	49.5	3.5	3.5	7.3	7.0
Nassau-Suffolk	1,343.9	1,371.8	71.2	62.2	5.3	4.5
New York	3,717.6	3,880.9	302.8	286.4	8.1	7.4
New York City	3,083.0	3,232.0	275.0	262.0	8.9	8.1
Orange County	116.5	120.5	6.8	6.4	5.8	5.3
Poughkeepsie	122.8	124.9	5.3	4.5	4.3	3.6
Rochester	479.1	484.8	28.3	25.0	5.9	5.2
Syracuse	300.2	306.9	18.0	18.2	6.0	5.9
Utica-Rome	134.2	134.0	9.6	10.0	7.1	7.4
North Carolina	3,031.0	3,106.0	204.0	167.0	6.7	5.4
Asheville	83.3	86.5	5.5	4.2	6.6	4.9
Charlotte-Gastonia-Rock Hill	551.3	577.2	31.5	29.1	5.7	5.0
Greensboro-Winston-Salem-High Point	476.1	493.3	27.3	21.9	5.7	4.4
Raleigh-Durham	339.5	370.5	12.7	10.1	3.7	2.7
North Dakota	327.0	336.0	17.0	20.0	5.1	5.9
Bismarck	43.8	45.1	2.9	3.2	6.6	7.2
Fargo-Moorhead	78.5	80.9	3.1	3.4	4.0	4.2
Grand Forks	32.7	34.4	1.2	1.3	3.8	3.7
Ohio	5,089.0	5,130.0	480.0	455.0	9.4	8.9
Akron	316.5	316.4	30.6	27.9	9.7	8.8
Canton	188.1	189.6	19.9	20.0	10.6	10.5
Cincinnati	695.9	708.3	57.5	51.0	8.3	7.2
Cleveland	923.6	922.1	82.6	76.6	8.9	8.3
Columbus	633.5	650.4	49.2	43.7	7.8	6.7
Dayton-Springfield	440.1	447.9	35.2	32.3	8.0	7.2
Toledo	293.5	295.5	26.2	24.2	8.9	8.2
Youngstown-Warren	222.2	220.1	26.3	24.9	11.8	11.3
Oklahoma	1,556.0	1,573.0	109.0	112.0	7.0	7.1
Enid	32.9	31.9	2.0	2.2	6.2	6.8
Lawton	46.2	46.8	2.5	2.3	5.4	5.0
Oklahoma City	510.7	514.9	28.8	30.1	5.6	5.8
Tulsa	332.7	344.3	22.3	25.0	6.7	7.3
Oregon	1,335.0	1,327.0	125.0	117.0	9.4	8.8
Eugene-Springfield	132.8	130.3	12.2	11.4	9.2	8.8
Portland	600.8	599.6	48.2	44.4	8.0	7.4
Salem	120.5	122.4	11.0	10.0	9.1	8.2
Pennsylvania	5,479.0	5,519.0	498.0	442.0	9.1	8.0
Allentown-Bethlehem	314.4	314.8	27.2	25.3	8.7	8.1
Altoona	56.9	57.6	6.3	5.7	11.1	10.0
Beaver County	70.7	68.2	10.6	10.2	15.0	14.9
Erie	126.3	126.1	12.2	10.9	9.7	8.6
Harrisburg-Lebanon-Carlisle	287.9	295.4	17.5	16.6	6.1	5.6
Johnstown	96.2	95.2	14.3	12.1	14.8	12.7
Lancaster	193.3	198.1	9.4	8.9	4.8	4.5
Philadelphia	2,253.9	2,293.0	152.8	135.8	6.8	5.9
Pittsburgh	966.5	958.0	109.7	89.6	11.3	9.4
Reading	164.6	165.8	11.7	12.1	7.1	7.3
Scranton-Wilkes-Barre	333.5	335.4	36.1	32.0	10.8	9.5
Sharon	50.7	49.2	6.3	4.8	12.5	9.9
State College	54.9	54.4	4.3	4.1	7.9	7.5
Williamsport	53.9	54.0	5.8	5.1	10.7	9.4
York	199.4	202.4	14.8	13.8	7.4	6.8
Rhode Island	490.0	500.0	26.0	25.0	5.3	4.9
Pawtucket-Woonsocket-Attleboro	160.7	163.8	9.6	9.1	5.9	5.5
Providence	318.3	325.7	16.9	16.0	5.3	4.9
South Carolina	1,481.0	1,563.0	105.0	107.0	7.1	6.8
Charleston	196.1	207.6	10.5	9.1	5.4	4.4
Columbia	199.8	211.7	9.6	7.8	4.8	3.7
Greenville-Spartanburg	292.0	307.7	18.0	18.4	6.1	6.0
South Dakota	344.0	347.0	15.0	18.0	4.3	5.1
Rapid City	37.4	38.0	1.6	2.0	4.3	5.3
Sioux Falls	66.7	68.5	2.4	3.1	3.6	4.6

See footnotes at end of table.

**STATE AND AREA LABOR FORCE DATA
ANNUAL AVERAGES**

3. Labor force status by State and selected metropolitan areas—Continued

(Numbers in thousands)

State and area	Civilian labor force		Unemployed			
			Number		Percent of labor force	
	1984	1985	1984	1985	1984	1985
Tennessee	2,220.0	2,245.0	190.0	180.0	8.6	8.0
Chattanooga	195.5	198.5	15.5	14.4	7.9	7.3
Johnson City-Kingsport-Bristol	209.9	210.6	17.2	15.8	8.2	7.5
Knoxville	276.5	270.6	24.4	20.5	8.8	7.6
Memphis LMA	410.5	417.4	30.1	27.6	7.3	6.6
Nashville	468.4	484.4	25.9	22.8	5.5	4.7
Texas	7,913.0	8,053.0	469.0	564.0	5.9	7.0
Arlene	55.6	56.0	2.6	3.2	4.7	5.7
Amarillo	100.7	101.1	4.7	5.9	4.7	5.8
Austin	380.1	410.9	11.8	17.2	3.1	4.2
Beaumont-Port Arthur	175.8	169.7	20.0	22.8	11.4	13.4
Brazoria	80.3	79.6	5.2	6.7	6.4	8.4
Brownsville-Harlingen	91.1	91.8	12.4	13.3	13.6	14.5
Bryan-College Station	55.9	56.5	2.1	2.7	3.8	4.8
Corpus Christi	165.2	166.3	13.8	15.4	8.4	9.2
Dallas	1,310.7	1,358.8	46.9	63.5	3.6	4.7
El Paso	210.1	214.3	20.4	23.2	9.7	10.8
Fort Worth-Arlington	600.3	628.8	24.0	31.5	4.0	5.0
Galveston-Texas City	108.8	107.5	9.3	11.1	8.7	10.3
Houston	1,654.6	1,650.6	110.9	128.3	6.7	7.8
Killeen-Temple	81.5	85.1	4.2	5.9	5.1	6.9
Laredo	41.2	42.7	6.8	6.0	16.5	14.0
Longview-Marshall	80.0	80.9	6.4	7.8	8.0	9.8
Lubbock	110.8	109.4	6.1	6.6	5.5	6.0
McAllen-Edinburg-Mission	132.3	137.8	25.0	26.3	18.9	19.1
Midland	54.7	53.2	2.4	2.9	4.4	5.4
Odessa	61.8	61.7	3.5	3.9	5.7	6.3
San Angelo	45.5	44.8	2.0	2.3	4.3	5.2
San Antonio	537.7	553.9	26.4	33.2	4.9	6.0
Sherman-Denison	46.4	46.5	2.3	3.2	5.0	6.9
Texarkana	55.4	56.6	4.0	4.8	7.2	8.5
Tyler	74.3	75.2	3.7	5.1	4.9	6.8
Victoria	38.4	38.6	2.3	2.6	5.9	6.7
Waco	87.2	88.3	4.2	5.2	4.8	5.9
Wichita Falls	57.3	56.7	2.9	3.4	5.1	6.0
Utah	702.0	730.0	46.0	43.0	6.5	5.9
Provo-Orem	89.4	92.6	6.2	6.1	6.9	6.6
Salt Lake City-Ogden	460.1	482.5	27.3	25.6	5.9	5.3
Vermont	289.0	277.0	14.0	13.0	5.2	4.8
Burlington	65.9	68.6	2.5	2.3	3.8	3.4
Virginia	2,840.0	2,872.0	143.0	161.0	5.0	5.6
Charlottesville	65.8	63.7	2.9	3.2	4.4	5.0
Danville	54.6	52.9	4.6	5.5	8.4	10.4
Lynchburg	72.4	73.4	3.7	4.7	5.1	6.4
Norfolk-Virginia Beach-Newport News	555.8	565.7	25.2	28.4	4.5	5.0
Richmond-Petersburg	405.5	407.8	18.2	19.0	4.5	4.6
Roanoke	114.1	115.6	5.2	5.6	4.6	4.8
Washington	2,054.0	2,105.0	194.0	171.0	9.5	8.1
Seattle	881.5	916.8	69.8	60.5	7.9	6.6
West Virginia	768.0	765.0	115.0	100.0	15.0	13.0
Charleston	119.7	119.7	15.2	12.8	12.7	10.7
Huntington-Ashland	131.4	129.3	17.9	15.2	13.7	11.8
Parkersburg-Manetta	71.5	72.3	8.5	8.0	11.9	11.1
Wheeling	76.5	75.2	11.1	10.0	14.5	13.4
Wisconsin	2,390.0	2,374.0	175.0	171.0	7.3	7.2
Appleton-Oshkosh-Neenah	153.5	156.1	11.0	10.9	7.2	7.0
Eau Claire	65.7	65.8	4.9	4.8	7.5	7.3
Green Bay	97.2	97.8	6.6	6.1	6.8	6.2
Janesville-Beloit	68.8	68.3	5.5	5.0	6.0	7.3
Kenosha	56.9	54.8	4.2	6.3	7.3	11.5
La Crosse	50.3	50.3	3.3	3.1	6.6	8.1
Madison	198.5	203.5	9.9	8.9	5.0	4.4
Milwaukee	713.4	708.2	47.0	45.3	6.6	6.4
Racine	84.8	84.2	6.6	7.9	7.8	9.4
Sheboygan	52.3	52.3	3.3	3.3	6.3	8.4
Wausau	55.8	55.2	4.6	4.6	8.7	8.4
Wyoming	255.0	253.0	18.0	18.0	6.3	7.1

¹ Not available.

NOTE: Annual averages for States are obtained directly from the Current Population Survey. Official estimates for North Carolina for 1984 are not derived from the Current Population Survey. Estimates for all sub-state areas except New York City

and Los Angeles-Long Beach are based on administrative statistics adjusted to the statewide totals. See the Explanatory Notes for State and Area Labor Force Data. Area definitions are published annually in the May issue of this publication. Data for 1984-85 have been adjusted to new benchmark levels.

Area definitions

State and area	Type of area	Definition
Alabama		
Birmingham	MSA	Blount, Jefferson, St. Clair, Shelby, and Walker Counties
Huntsville	MSA	Madison County
Mobile	MSA	Baldwin and Mobile Counties
Montgomery	MSA	Autauga, Elmore, and Montgomery Counties
Tuscaloosa	MSA	Tuscaloosa County
Arizona		
Phoenix	MSA	Maricopa County
Tucson	MSA	Pima County
Arkansas		
Fayetteville-Springdale	MSA	Washington County
Fort Smith	MSA	Crawford and Sebastian Counties, Ark.; Sequoyah County, Okla.
Little Rock-North Little Rock	MSA	Faulkner, Lonoke, Pulaski, and Saline Counties
Pine Bluff	MSA	Jefferson County
California		
Anaheim-Santa Ana	PMSA	Orange County
Bakersfield	MSA	Kern County
Fresno	MSA	Fresno County
Los Angeles-Long Beach	PMSA	Los Angeles County
Modesto	MSA	Stanislaus County
Oakland	PMSA	Alameda and Contra Costa Counties
Oxnard-Ventura	PMSA	Ventura County
Riverside-San Bernadino	PMSA	Riverside and San Bernardino Counties
Sacramento	MSA	El Dorado, Placer, Sacramento, and Yolo Counties
Salinas-Seaside-Monterey	MSA	Monterey County
San Diego	MSA	San Diego County
San Francisco	PMSA	Marin, San Francisco, and San Mateo Counties
San Jose	PMSA	Santa Clara County
Santa Barbara-Santa Maria-Lompoc	MSA	Santa Barbara County
Santa Rosa-Petaluma	PMSA	Sonoma County
Stockton	MSA	San Joaquin County
Vallejo-Fairfield-Napa	PMSA	Napa and Solano Counties
Colorado		
Boulder-Longmont	PMSA	Boulder County
Denver	PMSA	Adams, Arapahoe, Denver, Douglas, and Jefferson Counties .
Connecticut		
Bridgeport-Milford	PMSA	Bridgeport and Shelton cities, and Easton, Fairfield, Monroe, Stratford, and Trumbull towns in Fairfield County; Ansonia, Derby, and Milford cities and Beacon Falls, Oxford, and Seymour towns in New Haven County
Hartford	PMSA	Hartford city, and Avon, Bloomfield, Canton, East Granby, East Hartford, East Windsor, Enfield, Farmington, Glastonbury, Granby, Manchester, Marlborough, Newington, Rocky Hill, Simsbury, South Windsor, Suffield, West Hartford, Wethersfield, Windsor, and Windsor Locks towns in Hartford County; Barkhamsted and New Hartford towns in Litchfield County; East Haddam town in Middlesex County; Colchester town in New London County; Andover, Bolton, Columbia, Coventry, Ellington, Hebron, Somers, Stafford, Tolland, Vernon, and Willington towns in Tolland County
New Britain	PMSA	New Britain city, and Berlin, Plainville, and Southington towns in Hartford County
New Haven-Meriden	MSA	Clinton and Killingworth towns in Middlesex County; Meriden, New Haven, and West Haven cities, and Bethany, Branford, Cheshire, East Haven, Guilford, Hamden, Madison, North Branford, North Haven, Orange, Wallingford, and Woodbridge towns in New Haven County
Stamford	PMSA	Stamford city, and Darien, Greenwich, and New Canaan towns in Fairfield County
Waterbury	MSA	Bethlehem, Thomaston, Watertown, and Woodbury towns in Litchfield County; Waterbury city, Naugatuck borough, and Middlebury, Prospect, Southbury, and Wolcott towns in New Haven County
Delaware		
Wilmington	PMSA	New Castle County, Del.; Cecil County, Md.; Salem County, N.J.
District of Columbia		
Washington	MSA	District of Columbia; Calvert, Charles, Frederick, Montgomery, and Prince Georges Counties, Md.; Alexandria, Fairfax, Falls Church, Manassas, and Manassas Park cities, and Arlington, Fairfax, Loudoun, Prince William, and Stafford Counties, Va.

Area definitions—Continued

State and area	Type of area	Definition
Florida		
Daytona Beach	MSA	Volusia County
Fort Lauderdale-Hollywood-Pompano Beach	PMSA	Broward County
Fort Myers-Cape Coral	MSA	Lee County
Gainesville	MSA	Alachua and Bradford Counties
Jacksonville	MSA	Clay, Duval, Nassau, and St. Johns Counties
Lakeland-Winter Haven	MSA	Polk County
Melbourne-Titusville-Palm Bay	MSA	Brevard County
Miami-Hialeah	PMSA	Dade County
Orlando	MSA	Orange, Osceola, and Seminole Counties
Pensacola	MSA	Escambia and Santa Rosa Counties
Sarasota	MSA	Sarasota County
Tallahassee	MSA	Gadsden and Leon Counties
Tampa-St. Petersburg-Clearwater	MSA	Hernando, Hillsborough, Pasco, and Pinellas Counties
West Palm Beach-Boca Raton-Delray Beach	MSA	Palm Beach County
Georgia		
Albany	MSA	Dougherty and Lee Counties
Athens	MSA	Clark, Jackson, Madison, and Oconee Counties
Atlanta	MSA	Barrow, Butts, Cherokee, Clayton, Cobb, Coweta, De Kalb, Douglas, Fayette, Forsyth, Fulton, Gwinnett, Henry, Newton, Paulding, Rockdale, Spalding, and Walton Counties
Augusta	MSA	Columbia, McDuffie, and Richmond Counties, Ga.; Aiken County, S.C.
Columbus	MSA	Chattahoochee and Muscogee Counties, Ga.; Russell County, Ala.
Macon-Warner Robins	MSA	Bibb, Houston, Jones, and Peach Counties
Savannah	MSA	Chatham and Effingham Counties
Hawaii		
Honolulu	MSA	Honolulu County
Idaho		
Boise City	MSA	Ada County
Illinois		
Aurora-Elgin	PMSA	Kane and Kendall Counties
Bloomington-Normal	MSA	McLean County
Champaign-Urbana-Rantoul	MSA	Champaign County
Chicago	PMSA	Cook, Du Page, and McHenry Counties
Davenport-Rock Island-Moline	MSA	Henry and Rock Island Counties, Ill.; Scott County, Iowa
Decatur	MSA	Macon County
Joliet	PMSA	Grundy and Will Counties
Kankakee	MSA	Kankakee County
Lake County	PMSA	Lake County
Peoria	MSA	Peoria, Tazewell, and Woodford Counties
Rockford	MSA	Boone and Winnebago Counties
Springfield	MSA	Menard and Sangamon Counties
Indiana		
Anderson	MSA	Madison County
Elkhart-Goshen	MSA	Elkhart County
Evansville	MSA	Posey, Vanderburgh, and Warrick Counties, Ind.; Henderson County, Ky.
Fort Wayne	MSA	Allen, DeKalb, and Whitley Counties
Gary-Hammond	PMSA	Lake and Porter Counties
Indianapolis	MSA	Boone, Hamilton, Hancock, Hendricks, Johnson, Marion, Morgan, and Shelby Counties
Lafayette	MSA	Tippecanoe County
Muncie	MSA	Delaware County
South Bend-Mishawaka	MSA	St. Joseph County
Terre Haute	MSA	Clay and Vigo Counties
Iowa		
Cedar Rapids	MSA	Linn County
Des Moines	MSA	Dallas, Polk, and Warren Counties
Dubuque	MSA	Dubuque County
Iowa City	MSA	Johnson County
Sioux City	MSA	Woodbury County, Iowa; Dakota County, Nebr.
Waterloo-Cedar Falls	MSA	Black Hawk and Bremer Counties
Kansas		
Lawrence	MSA	Douglas County
Topeka	MSA	Shawnee County
Wichita	MSA	Butler and Sedgwick Counties
Kentucky		
Lexington-Fayette	MSA	Bourbon, Clark, Fayette, Jessamine, Scott, and Woodford Counties
Louisville	MSA	Bullitt, Jefferson, Oldham, and Shelby Counties, Ky.; Clark, Floyd, and Harrison Counties, Ind.
Owensboro	MSA	Daviess County

Area definitions—Continued

State and area	Type of area	Definition
Louisiana		
Alexandria	MSA	Rapides Parish
Baton Rouge	MSA	Ascension, East Baton Rouge, Livingston, and West Baton Rouge Parishes
Houma-Thibodaux	MSA	Lafourche and Terrebonne Parishes
Lafayette	MSA	Lafayette and St. Martin Parishes
Lake Charles	MSA	Calcasieu Parish
Monroe	MSA	Ouachita Parish
New Orleans	MSA	Jefferson, Orleans, St. Bernard, St. Charles, St. John the Baptist, and St. Tammany Parishes
Shreveport	MSA	Bossier and Caddo Parishes
Maine		
Lewiston-Auburn	MSA	Auburn and Lewiston cities, and Greene, Lisbon, Mechanic Falls, Poland, and Sabattus towns in Androscoggin County
Portland	MSA	Portland, South Portland, and Westbrook cities, and Cape Elizabeth, Cumberland, Falmouth, Freeport, Gorham, Gray, North Yarmouth, Raymond, Scarborough, Standish, Windham, and Yarmouth towns in Cumberland County; Buxton, Hollis, and Old Orchard Beach towns in York County
Maryland		
Baltimore	MSA	Baltimore city, and Anne Arundel, Baltimore, Carroll, Harford, Howard, and Queen Anne's Counties
Baltimore City		Baltimore City
Suburban Maryland-D.C.		Calvert, Charles, Frederick, Montgomery, and Prince Georges Counties
Massachusetts		
Boston	PMSA	Mansfield, Norton, and Raynham towns in Bristol County; Lynn City and Lynnfield, Nahant, and Saugus towns in Essex County; Cambridge, Everett, Malden, Marlborough, Medford, Melrose, Newton, Somerville, Waltham, and Woburn cities, and Acton, Arlington, Ashland, Ayer, Bedford, Belmont, Boxborough, Burlington, Carlisle, Concord, Framingham, Groton, Holliston, Hopkinton, Hudson, Lexington, Lincoln, Littleton, Maynard, Natick, North Reading, Reading, Sherborn, Shirley, Stoneham, Stow, Sudbury, Townsend, Wakefield, Watertown, Wayland, Weston, Wilmington, and Winchester towns in Middlesex County; Quincy city, and Bellingham, Braintree, Brookline, Canton, Cohasset, Dedham, Dover, Foxborough, Franklin, Holbrook, Medfield, Medway, Millis, Milton, Needham, Norfolk, Norwood, Randolph, Sharon, Stoughton, Walpole, Wellesley, Westwood, Weymouth, and Wrentham towns in Norfolk County; Carver, Duxbury, Hanover, Hanson, Hingham, Hull, Kingston, Lakeville, Marshfield, Middleborough, Norwell, Pembroke, Plymouth, Plympton, Rockland, and Scituate towns in Plymouth County; Boston, Chelsea, and Revere cities and Winthrop town in Suffolk County; Berlin, Bolton, Harvard, Hopedale, Lancaster, Mendon, Milford, Southborough, and Upton towns in Worcester County
Brockton	PMSA	Easton town in Bristol County; Avon town in Norfolk County; Brockton city, and Abington, Bridgewater, East Bridgewater, Halifax, West Bridgewater, and Whitman towns in Plymouth County
Fall River	PMSA	Fall River city, and Somerset, Swansea, and Westport towns in Bristol County, Mass.; Little Compton and Tiverton towns in Newport County, R.I.
Fitchburg-Leominster	MSA	Ashby town in Middlesex County; Fitchburg and Leominster cities, and Ashburnham, Lunenburg, and Westminster towns in Worcester County
Lawrence-Haverhill	PMSA	Haverhill, Lawrence, and Newburyport cities, and Amesbury, Andover, Boxford, Georgetown, Groveland, Merrimac, Methuen, Newbury, North Andover, Salisbury, and West Newbury towns in Essex County, Mass.; Atkinson, Brentwood, Danville, Derry, East Kingston, Hampstead, Kingston, Newton, Plaistow, Salem, Sandown, Seabrook, and Windham towns in Rockingham County, N.H.
Lowell	PMSA	Lowell city, and Billerica, Chelmsford, Dracut, Dunstable, Pepperell, Twerksbury, Tyngsborough, and Westford towns in Middlesex County and Peiham town in Hillsborough County
New Bedford	MSA	New Bedford city, and Acushnet, Dartmouth, Fairhaven, and Freetown towns in Bristol County; Marion, Mattapoisett, and Rochester towns in Plymouth County
Pittsfield	MSA	Pittsfield city, and Cheshire, Dalton, Hinsdale, Lanesborough, Lee, Lenox, Richmond, and Stockbridge towns in Berkshire County
Springfield	MSA	Chicopee, Holyoke, Springfield, and Westfield cities, and Agawam, East Longmeadow, Hampden, Longmeadow, Ludlow, Monson, Montgomery, Palmer, Russell, Southwick, West Springfield, and Wilbraham towns in Hampden County; Northampton city, and Belchertown, Easthampton, Granby, Huntington, Southampton, and South Hadley towns in Hampshire County
Worcester	MSA	Worcester city, and Auburn, Barre, Boylston, Brookfield, Charlton, Clinton, Douglas, Dudley, East Brookfield, Grafton, Holden, Leicester, Millbury, Northborough, Northbridge, North Brookfield, Oxford, Paxton, Princeton, Rutland, Shrewsbury, Spencer, Sterling, Sutton, Uxbridge, Webster, Westborough, and West Boylston towns in Worcester County

Area definitions—Continued

State and area	Type of area	Definition
Michigan		
Ann Arbor	PMSA	Washtenaw County
Battle Creek	MSA	Calhoun County
Benton Harbor	MSA	Berrien County
Detroit	PMSA	Lapeer, Livingston, Macomb, Monroe, Oakland, St. Clair, and Wayne Counties
Flint	MSA	Genesee County
Grand Rapids	MSA	Kent and Ottawa Counties
Jackson	MSA	Jackson County
Kalamazoo	MSA	Kalamazoo County
Lansing—East Lansing	MSA	Clinton, Eaton, and Ingham Counties
Muskegon	MSA	Muskegon County
Saginaw—Bay City—Midland	MSA	Bay, Midland, and Saginaw Counties
Minnesota		
Duluth	MSA	St. Louis County, Minn.; Douglas County, Wisc.
Minneapolis—St. Paul	MSA	Anoka, Carver, Chisago, Dakota, Hennepin, Isanti, Ramsey, Scott, Washington, and Wright Counties, Minn.; St. Croix County, Wis.
Rochester	MSA	Olmsted County
St. Cloud	MSA	Benton, Sherburne, and Stearns Counties
Mississippi		
Jackson	MSA	Hinds, Madison, and Rankin Counties
Missouri		
Kansas City	MSA	Johnson, Leavenworth, Miami, and Wyandotte Counties, Kan.; Cass, Clay, Jackson, Lafayette, Platte, and Ray Counties, Mo.
St. Joseph	MSA	Buchanan County
St. Louis	MSA	Clinton, Jersey, Madison, Monroe, and St. Clair Counties, Ill.; St. Louis city, and Franklin, Jefferson, St. Charles, and St. Louis Counties, Mo.
Springfield	MSA	Christian and Greene Counties
Nebraska		
Lincoln	MSA	Lancaster County
Omaha	MSA	Douglas, Sarpy, and Washington Counties, Nebr.; Pottawattamie County, Iowa
Nevada		
Las Vegas	MSA	Clark County
Reno	MSA	Washoe County
New Hampshire		
Manchester	MSA	Manchester city, and Bedford, and Goffstown towns in Hillsborough County; Allenstown and Hooksett towns in Merrimack County; Auburn and Candia towns in Rockingham County
Nashua	MSA	Nashua city, and Amherst, Brookline, Hollis, Hudson, Litchfield, Merrimack, Milford, Mont Vernon, and Wilton towns in Hillsborough County; Londonderry town in Rockingham County
New Jersey		
Atlantic City	MSA	Atlantic and Cape May Counties
Bergen—Passaic	PMSA	Bergen and Passaic Counties
Camden		Burlington, Camden, and Gloucester Counties
Jersey City	PMSA	Hudson County
Middlesex—Somerset—Hunterdon	PMSA	Hunterdon, Middlesex, and Somerset Counties
Monmouth—Ocean	PMSA	Monmouth and Ocean Counties
Newark	PMSA	Essex, Morris, Sussex, and Union Counties
Trenton	PMSA	Mercer County
Vineland—Millville—Bridgeton	PMSA	Cumberland County
New Mexico		
Albuquerque	MSA	Bernalillo County
Las Cruces	MSA	Dona Ana County
Sante Fe	MSA	Los Alamos and Sante Fe Counties
New York		
Albany—Schenectady—Troy	MSA	Albany, Greene, Montgomery, Rensselaer, Saratoga, and Schenectady Counties
Binghamton	MSA	Broome and Tioga Counties
Buffalo	PMSA	Erie County
Elmira	MSA	Chemung County
Glens Falls	MSA	Warren and Washington Counties
Monroe County		Monroe County
Nassau—Suffolk	PMSA	Nassau and Suffolk Counties
New York	PMSA	Bronx, Kings, New York, Putnam, Queens, Richmond, Rockland, and Westchester Counties

Area definitions—Continued

State and area	Type of area	Definition
New York—Continued		
New York City		Bronx, Kings, New York, Queens, and Richmond Counties
Niagara Falls	PMSA	Niagara County
Orange County	PMSA	Orange County
Poughkeepsie	MSA	Dutchess County
Rochester	MSA	Livingston, Monroe, Ontario, Orleans, and Wayne Counties
Rockland County		Rockland County
Syracuse	MSA	Madison, Onondaga, and Oswego Counties
Utica-Rome	MSA	Herkimer and Oneida Counties
Westchester County		Westchester County
North Carolina		
Asheville	MSA	Buncombe County
Charlotte-Gastonia-Rock Hill	MSA	Cabarrus, Gaston, Lincoln, Mecklenburg, Rowan, and Union Counties, N.C.; York County, S.C.
Greensboro—Winston-Salem—High Point	MSA	Davidson, Davie, Forsyth, Guilford, Randolph, Stokes, and Yadkin Counties
Raleigh-Durham	MSA	Durham, Franklin, Orange, and Wake Counties
North Dakota		
Bismarck	MSA	Burleigh and Morton Counties
Fargo-Moorhead	MSA	Cass County, N.D.; Clay County, Minn.
Grand Forks	MSA	Grand Forks County
Ohio		
Akron	PMSA	Portage and Summit Counties
Canton	MSA	Carroll and Stark Counties
Cincinnati	PMSA	Clermont, Hamilton, and Warren Counties, Ohio; Boone, Campbell, and Kenton Counties, Ky.; Dearborn County, Ind.
Cleveland	PMSA	Cuyahoga, Geauga, Lake, and Medina Counties
Columbus	MSA	Delaware, Fairfield, Franklin, Licking, Madison, Pickaway, and Union Counties
Dayton-Springfield	MSA	Clark, Greene, Miami, and Montgomery Counties
Toledo	MSA	Fulton, Lucas, and Wood Counties
Youngstown-Warren	MSA	Mahoning and Trumbull Counties
Oklahoma		
Enid	MSA	Garfield County
Lawton	MSA	Comanche County
Oklahoma City	MSA	Canadian, Cleveland, Logan, McClain, Oklahoma, and Pottawatomie Counties
Tulsa	MSA	Creek, Osage, Rogers, Tulsa, and Wagoner Counties
Oregon		
Eugene-Springfield	MSA	Lane County
Portland	PMSA	Clackamas, Multnomah, Washington, and Yamhill Counties
Salem	MSA	Marion and Polk Counties
Pennsylvania		
Allentown-Bethlehem	MSA	Carbon, Lehigh, and Northampton Counties, Pa.; Warren County, N.J.
Altoona	MSA	Blair County
Beaver County	PMSA	Beaver County
Delaware Valley		Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties
Erie	MSA	Erie County
Harrisburg-Lebanon-Carlisle	MSA	Cumberland, Dauphin, Lebanon, and Perry Counties
Johnstown	MSA	Cambria and Somerset Counties
Lancaster	MSA	Lancaster County
Philadelphia	PMSA	Bucks, Chester, Delaware, Montgomery, and Philadelphia Counties, Pa.; Burlington, Camden, and Gloucester Counties, N.J.
Philadelphia City		Philadelphia County
Pittsburgh	PMSA	Allegheny, Fayette, Washington, and Westmoreland Counties
Reading	MSA	Berks County
Scranton-Wilkes-Barre	MSA	Columbia, Lackawanna, Luzerne, Monroe, and Wyoming Counties
Sharon	MSA	Mercer County
State College	MSA	Centre County
Williamsport	MSA	Lycoming County
York	MSA	Adams and York Counties
Puerto Rico		
Caguas	PMSA	Aguas, Buenas, Caguas, Cayey, Cidra, Gurabo, and San Lorenzo Municipios
Mayaguez	MSA	Anasco, Cabo Rojo, Hormigueros, Mayaguez, and San German Municipios
Ponce	MSA	Juana Diaz and Ponce Municipios
San Juan	PMSA	Barceloneta, Bayamon, Canovanas, Carolina, Catano, Corozal, Dorado, Fajardo, Florida, Guaynabo, Humacao, Juncos, Las Piedras, Loiza, Luquillo, Manati, Naranjito, Rio Grande, San Juan, Toa Alta, Toa Baja, Trujillo Alto, Vega Alta, and Vega Baja Municipios

Area definitions—Continued

State and area	Type of area	Definition
Rhode Island		
Pawtucket-Woonsocket-Attleboro	PMSA	Central Falls, Pawtucket, and Woonsocket cities, and Burrillville, Cumberland, Lincoln, North Smithfield, and Smithfield towns in Providence County, R.I.; Attleboro city, and North Attleborough, Rehoboth, and Seekonk towns in Bristol County, Mass.; Plainville town in Norfolk County, Mass.; Blackstone and Millville towns in Worcester County, Mass.
Providence	PMSA	Barrington, Bristol, and Warren towns in Bristol County; Warwick city, and Coventry, East Greenwich, and West Warwick towns in Kent County; Jamestown town in Newport County; Cranston, East Providence, and Providence cities and Foster, Glocester, Johnston, North Providence, and Scituate towns in Providence County; Exeter, Narragansett, North Kingston, Richmond, and South Kingstown towns in Washington County
South Carolina		
Charleston	MSA	Berkeley, Charleston, and Dorchester Counties
Columbia	MSA	Lexington and Richland Counties
Greenville-Spartanburg	MSA	Greenville, Pickens, and Spartanburg Counties
South Dakota		
Rapid City	MSA	Pennington County
Sioux Falls	MSA	Minnehaha County
Tennessee		
Chattanooga	MSA	Hamilton, Marion, and Sequatchie Counties, Tenn.; Catoosa, Dade, and Walker Counties, Ga.
Johnson City-Kingsport-Bristol	MSA	Carter, Hawkins, Sullivan, Unicoi, and Washington Counties, Tenn.; Bristol city, Scott, and Washington Counties, Va.
Knoxville	MSA	Anderson, Blount, Grainger, Jefferson, Knox, Sevier, and Union Counties
Memphis	MSA	Shelby and Tipton Counties, Tenn.; Crittenden County, Ark.
Nashville	MSA	Cheatham, Davidson, Dickson, Robertson, Rutherford, Sumner, Williamson, and Wilson Counties
Texas		
Abilene	MSA	Taylor County
Amarillo	MSA	Potter and Randall Counties
Austin	MSA	Hays, Travis, and Williamson Counties
Beaumont-Port Arthur	MSA	Hardin, Jefferson, and Orange Counties
Brazoria	PMSA	Brazoria County
Brownsville-Harlingen	MSA	Cameron County
Bryan-College Station	MSA	Brazos County
Corpus Christi	MSA	Nueces and San Patricio Counties
Dallas	PMSA	Collin, Dallas, Denton, Ellis, Kaufman, and Rockwall Counties
El Paso	MSA	El Paso County
Fort Worth-Arlington	PMSA	Johnson, Parker, and Tarrant Counties
Galveston-Texas City	PMSA	Galveston County
Houston	PMSA	Fort Bend, Harris, Liberty, Montgomery, and Waller Counties
Killeen-Temple	MSA	Bell and Coryell Counties
Laredo	MSA	Webb County
Longview-Marshall	MSA	Gregg and Harrison Counties
Lubbock	MSA	Lubbock County
McAllen-Edinburg-Mission	MSA	Hidalgo County
Midland	MSA	Midland County
Odessa	MSA	Ector County
San Angelo	MSA	Tom Green County
San Antonio	MSA	Bexar, Comal, and Guadalupe Counties
Sherman-Denison	MSA	Grayson County
Texarkana	MSA	Bowie County, Tex.; and Miller County, Ark.
Tyler	MSA	Smith County
Victoria	MSA	Victoria County
Waco	MSA	McLennan County
Wichita Falls	MSA	Wichita County
Utah		
Provo-Orem	MSA	Utah County
Salt Lake City-Ogden	MSA	Davis, Salt Lake, and Weber Counties
Vermont		
Burlington	MSA	Burlington, South Burlington, and Winooski cities and Charlotte, Colchester, Essex, Hinesburg, Jericho, Milton, Richmond, St. George, Shelburne, and Williston towns in Chittenden County; Georgia town in Franklin County; Grand Isle and South Hero towns in Grand Isle County
Springfield		Athens, Grafton, Londonderry, Rockingham (includes Bellows Falls), Westminster, and Windham towns in Windham County; Andover, Baltimore, Cavendish, Chester, Ludlow, Reading, Springfield, Weathersfield, Weston, West Windsor, and Windsor towns in Windsor County

Area definitions—Continued

State and area	Type of area	Definition
Virginia		
Bristol		Bristol city, and Scott and Washington Counties
Charlottesville	MSA	Charlottesville city and Albemarle, Fluvanna, and Greene Counties
Danville	MSA	Danville city and Pittsylvania County
Lynchburg	MSA	Lynchburg city, and Amherst and Campbell Counties
Norfolk-Virginia Beach-Newport News	MSA	Chesapeake, Hampton, Newport News, Norfolk, Poquoson, Portsmouth, Suffolk, Virginia Beach and Williamsburg cities, and Gloucester, James City, and York Counties
Northern Virginia		Alexandria, Fairfax, Falls Church, Manassas, and Manassas Park cities, and Arlington, Fairfax, Loudoun, Prince William, and Stafford Counties
Richmond-Petersburg	MSA	Colonial Heights, Hopewell, Petersburg, and Richmond cities, and Charles City, Chesterfield, Dinwiddie, Goochland, Hanover, Henrico, New Kent, Powhatan, and Prince George Counties
Roanoke	MSA	Roanoke and Salem cities, and Botetourt and Roanoke Counties
Washington		
Seattle	PMSA	King and Snohomish Counties
West Virginia		
Charleston	MSA	Kanawha and Putnam Counties
Huntington-Ashland	MSA	Cabell and Wayne Counties, W. Va.; Boyd, Carter, and Greenup Counties, Ky.; Lawrence County, Ohio
Parkersburg-Marietta	MSA	Wood County, W. Va.; Washington County, Ohio
Wheeling	MSA	Marshall and Ohio Counties, W. Va.; Belmont County, Ohio
Wisconsin		
Appleton-Oshkosh-Neenah	MSA	Calumet, Outagamie, and Winnebago Counties
Eau Claire	MSA	Chippewa and Eau Claire Counties
Green Bay	MSA	Brown County
Janesville-Beloit	MSA	Rock County
Kenosha	PMSA	Kenosha County
La Crosse	MSA	La Crosse County
Madison	MSA	Dane County
Milwaukee	PMSA	Milwaukee, Ozaukee, Washington, and Waukesha Counties
Racine	PMSA	Racine County
Sheboygan	MSA	Sheboygan County
Wausau	MSA	Marathon County

Explanatory Notes

Introduction

The statistics in this periodical are compiled from two major sources: (1) Household interviews, and (2) reports from employers.

Data based on household interviews are obtained from a sample survey of the population 16 years of age and over. The survey is conducted each month by the Bureau of the Census for the Bureau of Labor Statistics and provides comprehensive data on the labor force, the employed, and the unemployed, including such characteristics as age, sex, race, family relationship, marital status, occupation, and industry attachment. The survey also provides data on the characteristics and past work experience of those not in the labor force. The information is collected by trained interviewers for a sample of about 59,500 households, representing 729 areas in 1,973 counties and independent cities, with coverage in 50 States and the District of Columbia. The data collected are based on the activity or status reported for the calendar week including the 12th of the month.

Data based on establishment records are compiled each month from mail questionnaires by the Bureau of Labor Statistics, in cooperation with State agencies. The establishment survey is designed to provide industry information on nonagricultural wage and salary employment, average weekly hours, average hourly earnings, and average weekly earnings for the Nation, States, and metropolitan areas. The employment, hours, and earnings series are currently based on payroll reports from a sample of over 200,000 establishments employing over 35 million nonagricultural wage and salary workers. The data relate to all workers, full- or part-time, who received pay during the payroll period which includes the 12th day of the month.

RELATION BETWEEN THE HOUSEHOLD AND ESTABLISHMENT SERIES

The household and establishment data supplement one another, each providing significant types of information that the other cannot suitably supply. Population characteristics, for example, are readily obtained only from the household survey whereas detailed industrial classifications can be reliably derived only from establishment reports.

Data from these two sources differ from each other

because of differences in definitions and coverage, sources of information, methods of collection, and estimating procedures. Sampling variability and response errors are additional reasons for discrepancies. The major factors which have a differential effect on the levels and trends of the two series are as follows.

Employment

Coverage. The household survey definition of employment comprises wage and salary workers (including domestics and other private household workers), self-employed persons, unpaid workers who worked 15 hours or more during the survey week in family-operated enterprises, and members of the Armed Forces stationed in the United States. Civilian employment in both agricultural and nonagricultural industries is included. The payroll survey covers only wage and salary employees on the payrolls of nonagricultural establishments.

Multiple jobholding. The household survey provides information on the work status of the population without duplication, since each person is classified as employed, unemployed, or not in the labor force. Employed persons holding more than one job are counted only once and are classified according to the job at which they worked the greatest number of hours during the survey week. In the figures based on establishment reports, persons who worked in more than one establishment during the reporting period are counted each time their names appear on payrolls.

Unpaid absences from jobs. The household survey includes among the employed all civilians who had jobs but were not at work during the survey week—that is, were not working but had jobs from which they were temporarily absent because of illness, bad weather, vacation, labor-management disputes, or because they were taking time off for various other reasons, even if they were not paid by their employers for the time off. In the figures based on payroll reports, persons on leave paid for by the company are included, but not those on leave without pay for the entire payroll period.

For a comprehensive discussion of the differences between household and establishment survey employment data, see Gloria P. Green's article "Comparing Employment Estimates From Household and Payroll Surveys," *Monthly Labor Review*, December 1969.

Hours of work

The household survey measures hours actually worked whereas the payroll survey measures hours paid for by employers. In the household survey data, all persons with a job but not at work are excluded from the hours distributions and the computations of average hours. In the payroll survey, production or nonsupervisory employees on paid vacation, paid holiday, or paid sick leave are included and assigned the number of hours for which they were paid during the reporting period.

Earnings

The household survey measures median earnings of wage and salary workers in all occupations and industries in both the private and public sectors. Data refer to the usual earnings received from the worker's sole or primary job. Data from the establishment survey generally refer to average earnings of production and related workers in mining and manufacturing, construction workers in construction, and nonsupervisory employees in private service-producing industries. For a comprehensive discussion of the household survey earnings series, see *Technical Description of the Quarterly Data on Weekly Earnings from the Current Population Survey*, BLS Bulletin 2113.

COMPARABILITY OF THE HOUSEHOLD DATA WITH OTHER SERIES

Unemployment insurance data. The unemployed total from the household survey includes all persons who did not have a job at all during the survey week and were looking for work or were waiting to be called back to a job from which they had been laid off, whether or not they were eligible for unemployment insurance. Figures on unemployment insurance claims, prepared by the Employment and Training Administration of the Department of Labor, exclude persons who have exhausted their benefit rights, new workers who have not earned rights to unemployment insurance, and persons losing jobs not covered by unemployment insurance systems (some workers in agriculture, domestic services, and religious organizations, and self-employed and unpaid family workers). Beginning in January 1978, coverage was extended to include domestic workers whose employers paid \$1,000 or more in wages in any calendar quarter, agricultural employees whose employers engaged 10 or more workers in 20 weeks or paid a total of \$20,000 or more in wages in any calendar quarter, and almost all State and local government employees.

In addition, the qualifications for drawing unemployment compensation differ from the definition of unemployment used in the household survey. For example, persons with a job but not at work and persons working only a few hours during the week are

sometimes eligible for unemployment compensation but are classified as employed rather than unemployed in the household survey.

For an examination of the similarities and differences between State insured unemployment and total unemployment, see "Measuring Total and State Insured Unemployment" by Gloria P. Green in the June 1971 issue of the *Monthly Labor Review*.

Agricultural employment estimates of the Department of Agriculture. The principal differences in coverage are the inclusion of persons under 16 in the Economics and Statistics Service series and the treatment of dual jobholders, who are counted more than once if they work on more than one farm during the reporting period. There are also wide differences in sampling techniques and collecting and estimating methods, which cannot be readily measured in terms of their impact on differences in the levels and trends of the two series.

COMPARABILITY OF THE PAYROLL EMPLOYMENT DATA WITH OTHER SERIES

Statistics on manufactures and business, Bureau of the Census. BLS establishment statistics on employment differ from employment counts derived by the Bureau of Census from its censuses or sample surveys of manufacturing and business establishments. The major reasons for noncomparability are different treatment of business units considered parts of an establishment, such as central administrative offices and auxiliary units, the industrial classification of establishments, and different reporting patterns by multiunit companies. There are also differences in the scope of the industries covered, e.g., the Census of Business excludes professional services, public utilities, and financial establishments, whereas these are included in the BLS statistics.

County Business Patterns. Data in *County Business Patterns* (CBP), published by the Bureau of the Census, U.S. Department of Commerce, differ from BLS establishment statistics in the treatment of central administrative offices and auxiliary units. Differences may also arise because of industrial classification and reporting practices. In addition, CBP excludes interstate railroads and government, and coverage is incomplete for some of the nonprofit activities.

Employment covered by State unemployment insurance programs. Most nonagricultural wage and salary workers are covered by the unemployment insurance programs. However, certain activities, such as interstate railroads, parochial schools, and churches are not covered by unemployment insurance whereas these are included in the BLS establishment statistics.

Household Data (A tables)

COLLECTION AND COVERAGE

Statistics on the employment status of the population, the personal, occupational, and other characteristics of the employed, the unemployed, and persons not in the labor force, and related data are compiled for the BLS by the Bureau of the Census in its Current Population Survey (CPS). A detailed description of this survey appears in *Concepts and Methods Used in Labor Force Statistics Derived from the Current Population Survey*, BLS Report 463. Historical national data are published in *Labor Force Statistics Derived From the Current Population Survey: A Databook*, BLS Bulletin 2096.

These monthly surveys of the population are conducted with a scientifically selected sample designed to represent the civilian noninstitutional population. Respondents are interviewed to obtain information about the employment status of each member of the household 16 years of age and over. The inquiry relates to activity or status during the calendar week, Sunday through Saturday, which includes the 12th of the month. This is known as the survey week. Actual field interviewing is conducted in the following week.

Inmates of institutions and persons under 14 years of age are not covered in the regular monthly enumerations, and are excluded from the population and labor force statistics shown in this report. Data on the members of the Armed Forces stationed in the United States, who are included as part of the categories "noninstitutional population," "labor force," and "total employment." are obtained from the Department of Defense.

Each month about 59,500 occupied units are eligible for interview. About 2,500 of these households are visited but interviews are not obtained because the occupants are not at home after repeated calls or are unavailable for other reasons. This represents a noninterview rate for the survey of between 4 or 5 percent. In addition to the 59,500 occupied units, there are 11,000 sample units in an average month which are visited but found to be vacant or otherwise not to be enumerated. Part of the sample is changed each month. The rotation plan provides for three-fourths of the sample to be common from 1 month to the next and one half to be common with the same month a year earlier.

CONCEPTS AND DEFINITIONS

The concepts and definitions underlying labor force data have been modified, but not substantially altered, since the inception of the survey in 1940; those used since 1967 are as follows:

Employed persons are (a) all civilians who, during the survey week, did any work at all as paid employees, in their own business, profession, or on their own farm, or who worked 15 hours or more as unpaid workers in an enterprise operated by a member of the family; and (b) all those who were not working but who had jobs or businesses from which they were temporarily absent because of illness, bad weather, vacation, labor-management disputes, or personal reasons, whether they were paid for the time off or were seeking other jobs. Members of the Armed Forces stationed in the United States are also included in the employed total.

Each employed person is counted only once. Those who held more than one job are counted in the job at which they worked the greatest number of hours during the survey week.

Included in the total are employed citizens of foreign countries who are temporarily in the United States but not living on the premises of an embassy. Excluded are persons whose only activity consisted of work around the house (painting, repairing, or own home housework) or volunteer work for religious, charitable, and similar organizations.

Unemployed persons are all civilians who had no employment during the survey week, were available for work, except for temporary illness, and had made specific efforts to find employment sometime during the prior 4 weeks. Persons who were waiting to be recalled to a job from which they had laid off or were waiting to report to a new job within 30 days need not be looking for work to be classified as unemployed.

Duration of unemployment represents the length of time (through the current survey week) during which persons classified as unemployed had been continuously looking for work. For persons on layoff, duration of unemployment represents the number of full weeks since the termination of their most recent employment. A period of 2 weeks or more during which a person was employed or ceased looking for work is considered to break the continuity of the present period of seeking work. Measurements of mean and median duration are computed from a distribution of single weeks of unemployment.

Unemployment is also categorized according to the status of individuals at the time they began to look for work. The reasons for unemployment are divided into four major groups. (1) *Job losers* are persons whose employment ended involuntarily who immediately began looking for work, and persons on layoff. (2) *Job leavers* are persons who quit or otherwise terminated

their employment voluntarily and immediately began looking for work. (3) *Reentrants* are persons who previously worked at a full-time job lasting 2 weeks or longer but were out of the labor force prior to beginning to look for work. (4) *New entrants* are persons who never worked at a full-time job lasting 2 weeks or longer. Each of these four categories of the unemployed may be expressed as an unemployment rate or proportion of the entire civilian labor force; the sum of the four rates thus equals the unemployment rate for all civilian workers.

Jobseekers are all unemployed persons who made specific efforts to find a job sometime during the 4-week period preceding the survey week. Jobseekers do not include those persons unemployed because they (a) were waiting to be called back to a job from which they had been laid off or (b) were waiting to report to a new job within 30 days. Jobseekers are grouped by the methods used to seek work, including going to a public or private employment agency or to an employer directly, seeking assistance from friends or relatives, placing or answering ads, or utilizing some other method. Examples of the "other" category include being on a union or professional register, obtaining assistance from a community organization, or waiting at a designated labor pickup point.

The *civilian labor force* comprises all civilians classified as employed or unemployed in accordance with the criteria described above. The *labor force* also includes members of the Armed Forces stationed in the United States.

The *overall unemployment rate* represents the number unemployed as a percent of the labor force, including members of the Armed Forces stationed in the United States.

The *unemployment rate for all civilian workers* represents the number unemployed as a percent of the civilian labor force. This measure can also be computed for groups within the labor force classified by sex, age, race, Hispanic origin, marital status, etc.

Participation rates represent the proportion of the population that is in the labor force. The *labor force participation rate* is the ratio of the labor force, including the resident Armed Forces, to the noninstitutional population. The *civilian labor force participation rate* is the ratio of the civilian labor force to the civilian noninstitutional population. Civilian labor force participation rates are usually published for sex-age groups, often cross-classified by other demographic characteristics such as race and educational attainment.

Employment-population ratios represent the proportion of the noninstitutional population that is employed. The *total employment-population ratio* is total employment, including the resident Armed Forces,

as a percent of the noninstitutional population. The *civilian employment-population ratio* is the percentage of all employed civilians in the civilian noninstitutional population.

Not in the labor force includes all persons who are not classified as employed or unemployed. These persons are further classified as engaged in own home housework, in school, unable to work because of long-term physical or mental illness, retired, and other. The "other" group includes individuals reported as too old or temporarily unable to work, the voluntarily idle, seasonal workers for whom the survey week fell in an off season and who were not reported as looking for work, and persons who did not look for work because they believed that no jobs were available in the area or that no jobs were available for which they could qualify—discouraged workers. Persons doing only incidental, unpaid family work (less than 15 hours in the specified week) are also classified as not in labor force.

For persons not in the labor force, data on previous work experience, intentions to seek work, desire for a job at the time of interview, and reasons for not looking for work are published on a quarterly basis. As of January 1970, the detailed questions for persons not in the labor force are asked only in those households that are in the fourth and eighth months of the sample, i.e., the "outgoing" groups, those which had been in the sample for 3 previous months and would not be in for the subsequent month. Between 1967 and 1969 these questions were asked in those households entering the sample for the first time and those returning for the second 4 months of interviewing, i.e., the "incoming" groups.

Occupation, industry, and class of worker for the employed apply to the job held in the survey week. Persons with two or more jobs are classified in the job at which they worked the greatest number of hours during the survey week. The unemployed are classified according to their last full-time job lasting 2 weeks or more. The classifications of occupations and industries used in data derived from the CPS are defined as in the 1980 census. Information on the detailed categories included in these groups is available upon request.

The class-of-worker breakdown specifies wage and salary workers subdivided into private and government workers; self-employed workers; and unpaid family workers. Wage and salary workers receive wages, salary, commission, tips, or pay in kind from a private employer or from a government unit. Self-employed persons are those who work for profit or fees in their own business, profession, or trade, or operate a farm. Unpaid family workers are persons working without pay for 15 hours a week or more on a farm or in a business operated by a member of the household to

whom they are related by birth or marriage.

Hours of work statistics relate to the actual number of hours worked during the survey week. For example, persons who normally work 40 hours a week but were off on the Columbus Day holiday would be reported as working 32 hours even though they were paid for the holiday. For persons working in more than one job, the figures relate to the number of hours worked in all jobs during the week; all the hours are credited to the major job.

Persons who worked 35 hours or more during the survey week are designated as working *full time*. Persons who worked between 1 and 34 hours are designated as working *part time*. Part-time workers are classified by their usual status at their present job (either full or part time) and by their reason for working part time during the survey week (economic or noneconomic reasons). Economic reasons include: Slack work, material shortages, repairs to plant or equipment, start or termination of a job during the week, and inability to find full-time work. Noneconomic reasons include: Labor dispute, bad weather, own illness, vacation, demands of home or school, no desire for full-time work, and full-time worker only during peak season. Persons on full-time schedules include, in addition to those working 35 hours or more, those who worked from 1 to 34 hours for noneconomic reasons and usually work full time.

Data on employment "at work" differ from data on total employment because they exclude persons in the zero-hours-worked category, "with a job but not at work." These are persons who were absent from their jobs for the entire week for such reasons as bad weather, vacation, illness, or involvement in a labor dispute.

Employed persons are also categorized into full- and part-time groupings based primarily on their *usual status*. In this context, *full-time workers* are those who (a) worked 35 hours or more during the survey week, (b) worked 1 to 34 hours for economic or noneconomic reasons, but usually work full time, and (c) were with a job but not at work and usually work full time. Similarly, *part-time workers* are those who (a) voluntarily worked 1 to 34 hours during the survey week, (b) worked 1 to 34 hours for economic reasons, but usually work part time, i.e., persons who could only find part-time work; and (c) were with a job but not at work and usually work part time.

Unemployment rates for full- and part-time workers are calculated using the concepts of the *full-* and *part-time labor force* which are based on the type of job—full or part-time—that persons—whether working or unemployed—report that they want. The "full-time labor force" includes all persons working part time but who desire full-time work, that is, working part time for economic reasons. Thus, this category consists of per-

sons on full-time schedules; all persons involuntarily working part time regardless of their usual status; and unemployed persons seeking full-time jobs. The "part-time labor force" consists of persons working part time voluntarily and unemployed persons seeking part-time work. Employed persons with a job but not at work are distributed according to whether they usually work on full-time or voluntary part-time schedules.

Labor force time lost is a measure of aggregate hours lost to the economy through unemployment and involuntary part-time employment and is expressed as a percent of potentially available aggregate hours. It is computed by assuming that; (1) unemployed persons looking for full-time work lost an average of 37.5 hours, (2) those looking for part-time work lost the average number of hours actually worked by voluntary part-time workers during the survey week, and (3) persons on part time for economic reasons lost the difference between 37.5 hours and the actual number of hours they worked.

White, black, and other are terms used to describe the race of workers. Included in the "other" group are American Indians, Alaskan Natives, and Asians and Pacific Islanders. All tables in this publication which contain racial data, with the exception of A-5 and its annual counterpart, present data for the black population group. Because of their relatively small sample size, data for "other" races are not published. In the enumeration process, race is determined by the household respondent.

Hispanic origin refers to persons who identified themselves in the enumeration process as Mexican, Puerto Rican living on the mainland, Cuban, Central or South American, or of other Hispanic origin or descent. Persons of Hispanic origin may be of any race; thus they are included in both the white and black population groups.

Vietnam-era veterans are those who served in the Armed Forces of the United States between August 5, 1964, and May 7, 1975. Data are limited to men in the civilian noninstitutional population; i.e., veterans in institutions and women are excluded. Nonveterans are men who never served in the Armed Forces.

Usual weekly earnings data are provided from responses to the question "How much does . . . USUAL-*LY* earn per week at this job before deductions?" Included are any overtime pay, commissions, or tips usually received. The term "usual" is as perceived by the respondent. If the respondent asks for a definition of usual, interviewers are instructed to define the term as more than half the weeks worked during the past 4 or 5 months. Data refer to wage and salary workers (excluding the incorporated self-employed) who usually work full time on their sole or primary job.

Median earnings indicate the value which divides the earnings distribution into two equal parts, one part hav-

ing values above the median and the other having values below the median. The medians as shown in this publication are calculated by linear interpolation of the \$50 centered interval within which each median falls.

Data expressed in constant dollars are deflated by the Consumer Price Index for All Urban Consumers (CPI-U).

Single, never married; married, spouse present; and other marital status are terms used to define the marital status of individuals at the time of interview. Married, spouse present, applies to husband and wife if both were reported as members of the same household even though one may be temporarily absent on business, vacation, on a visit, in a hospital, etc. Other marital status applies to persons who are married, spouse absent; widowed; or divorced. Married, spouse absent, includes persons who are separated because of marital discord, as well as persons who are living apart because either the husband or the wife was employed and living away from home, serving in the Armed Forces, or had a different place of residence for any reason.

A *household* consists of all persons—related family members and all unrelated persons—who occupy a housing unit. A house, an apartment, a group of rooms, or a single room is regarded as a housing unit when occupied or intended for occupancy as separate living quarters.

A *householder* is the person (or one of the persons) in whose name the housing unit is owned or rented. The term is never applied to either husbands or wives in married-couple families but relates only to persons in families maintained by either men or women without a spouse.

Family refers to a group of two or more persons residing together who are related by birth, marriage, or adoption; all such persons are considered as members of one family even though they may include a related subfamily, that is, a married couple or a parent-child group related by birth or marriage to the householder and sharing the living quarters. The count of families used in this publication excludes unrelated subfamilies such as lodgers, guests, or resident employees living in a household but not related to the householder. Families are classified either as married-couple families or as families maintained by women or men without spouses. A family maintained by a woman or a man is one in which the householder is either single, widowed, divorced, or married, spouse absent. Data on the earnings of families exclude all those in which there is no wage or salary earner or in which the husband, wife, or other persons maintaining the family is either self-employed or in the Armed Forces.

Poverty areas are defined as those census tracts in tracted areas, and Minor Civil Division's (MCD's) in untraced areas, in which 20 percent or more of the noninstitutional residents were poor according to the

1980 decennial census. Persons were classified as poor or nonpoor by comparing money income to a series of poverty income thresholds which vary by family size and number of children. While poverty areas have a substantial concentration of low-income residents, many poor persons live outside these areas, and, conversely, the areas include many people who are not poor.

The *metropolitan areas* classification consists of the total of all Metropolitan Statistical Areas (MSA's) as defined by the Office of Management and Budget (OMB) as of June 30, 1984. These definitions differ from those used in the 1980 decennial census. A detailed discussion of the MSA definitions as well as changes in terminology can be found in "The New Metropolitan Area Definitions" section of the *1980 Census of Population Supplementary Report on Metropolitan Statistical Areas*, PC-S1-18. Nonmetropolitan areas consist of the total territory outside MSA's.

The *urban population*, as defined for the 1980 census, comprises all persons living in urbanized areas and in places of 2,500 or more inhabitants outside urbanized areas. More specifically, the urban population consists of all persons living in (1) places of 2,500 or more inhabitants incorporated as cities, villages, boroughs (except in Alaska and New York), and towns (except in the New England States, New York, and Wisconsin), but excluding those persons living in the rural portions of extended cities; (2) other territories, incorporated and unincorporated, included in urbanized areas. The population not classified as urban constitutes the rural population.

HISTORICAL COMPARABILITY

Change in lower age limit

The lower age limit for official statistics on the labor force, employment, and unemployment was raised from 14 to 16 years of age in January 1967. Insofar as possible, historical series have been revised to provide consistent information based on the population 16 years and over. For a detailed discussion of this and other definitional changes introduced at that time, including estimates of their effect on the various series, see "New Definitions for Employment and Unemployment," *Employment and Earnings and Monthly Report on the Labor Force*, February 1967.

Noncomparability of labor force levels

In addition to the changes introduced in 1967, there are several other periods of noncomparability in the labor force data: (1) Beginning in 1953, as a result of introducing data from the 1950 census into the estimating procedures, population levels were raised by about 600,000; labor force, total employment, and agricultural employment were increased by about

350,000, primarily affecting the figures for totals and men; other categories were relatively unaffected. (2) Beginning in 1960, the inclusion of Alaska and Hawaii resulted in an increase of about 500,000 in the population and about 300,000 in the labor force, four-fifths of this increase was in nonagricultural employment; other labor force categories were not appreciably affected. (3) Beginning in 1962, the introduction of data from the 1960 census reduced the population by about 50,000 and labor force and employment by about 200,000; unemployment totals were virtually unchanged. (4) Beginning in 1972, information from the 1970 census was introduced into the estimation procedures, increasing the population by about 800,000; labor force and employment totals were raised by a little more than 300,000; and unemployment levels and rates were essentially unchanged. (5) A subsequent population adjustment based on the 1970 census was introduced in March 1973. This adjustment, which affected the white and black-and-other groups but had little effect on totals, resulted in the reduction of nearly 300,000 in the white population and an increase of the same magnitude in the black-and-other population. Civilian labor force and total employment figures were affected to a lesser degree; the white labor force was reduced by 150,000, and the black-and-other labor force rose by about 210,000. Unemployment levels and rates were not significantly affected.

In addition, beginning in January 1974, the methodology used to prepare independent estimates of the civilian noninstitutional population was modified to an inflation-deflation approach. This change in the derivation of the estimates had its greatest impact on estimates of 20- to 24-year-old men—particularly those of the black-and-other population—but had little effect on estimates of the total population 16 years and over. Additional information on the adjustment procedure appears in “CPS Population Controls Derived from Inflation-Deflation Method of Estimation”, in the February 1974 issue of *Employment and Earnings*.

Effective in July 1975, as a result of the immigration of Vietnamese refugees into the United States, the total and black-and-other independent population controls for persons 16 years and over were adjusted upward by 76,000—30,000 men and 46,000 women. The addition of the refugees increased the black-and-other population by less than 1 percent in any age-sex group, and all of the changes were in the other population.

Beginning in January 1978, the introduction of an expansion in the sample and revisions in the estimation procedures resulted in an increase of about 250,000 in the civilian labor force and employment totals; unemployment levels and rates were essentially unchanged. An explanation of the procedural changes and an indication of the differences appear in “Revisions in

the Current Population Survey in January 1978” in the February 1978 issue of *Employment and Earnings*.

Beginning in October 1978, the race of the individual was determined by the household respondent for the incoming rotation group households, rather than by the interviewer as before. The purpose of this change was to provide more accurate estimates of characteristics by race. Thus, in October 1978, one-eighth of the sample households had race determined by the household respondent and seven-eighths of the sample households had race determined by interviewer observation. It was not until January 1980 that the entire sample had race determined by the household respondent. The new procedure had no significant effect on the estimates.

Beginning in January 1979, the first-stage ratio estimation method was changed in the CPS estimation procedure. Differences between the old and new procedures existed only for metropolitan and nonmetropolitan area estimates, not for the total United States. The reasoning behind the change and an indication of the differences appear in “Revisions in the Current Population Survey in January 1979” in the February 1979 issue of *Employment and Earnings*.

Beginning in January 1982, the second-stage ratio adjustment methodology was changed in the CPS estimation procedure. The purpose of the change and an indication of its effect on national estimates of labor force characteristics appear in “Revisions in the Current Population Survey Beginning in January 1982” in the February 1982 issue of *Employment and Earnings*. In addition, current population estimates used in the second-stage estimation procedure are derived from information obtained from the 1980 census, rather than the 1970 census. This change caused substantial increases in total population and estimates of persons in all labor force categories. Rates for labor force characteristics, however, remained virtually unchanged. Some 30,000 labor force series were adjusted back to 1970 to avoid major breaks in series. The adjustment procedure used is also described in the February 1982 article cited above. The revisions did not, however, smooth out the breaks in series occurring between 1972 and 1979 that are described above, and data users should make allowances for them in making certain data comparisons.

Beginning in January 1983, the first-stage ratio adjustment methodology was updated to account for results obtained from the 1980 census. The purpose of the change and an indication of its effect on national estimates of labor force characteristics appear in “Revisions in the Current Population Survey Beginning in January 1983” in the February 1983 issue of *Employment and Earnings*. There were only slight differences between the old and new procedures in estimates of levels for the various labor force characteristics and vir-

tually no differences in estimates of participation rates.

Beginning in January 1985, most of the steps of the CPS estimation procedure—the noninterview adjustment, the first and second-stage ratio adjustments, and the composite estimator—were revised. These procedures are described in the Estimating Methods section. A description of the changes and an indication of their effect on national estimates of labor force characteristics appear in “Changes in Estimation Procedure in the Current Population Survey Beginning in January 1985” in the February 1985 issue of this publication. Overall, the revisions had only a slight effect on most estimates. The greatest impact was on estimates of persons of Hispanic origin. Major estimates were revised back to January 1980.

Beginning in January 1986, the population controls used in the second-stage ratio adjustment methodology were revised to reflect an explicit estimate of the number of undocumented immigrants (largely Hispanic) since 1980 and an improved estimate of the number of legal foreign-born emigrants for the same time period. As a result, the total civilian population and labor force estimates were raised by nearly 400,000; civilian employment was increased by about 350,000. The Hispanic-origin civilian population and labor force estimates were raised by about 425,000 and 305,000, respectively, and civilian employment by 270,000. Overall and subgroup unemployment levels and rates were not significantly affected. Because of the magnitude of the adjustments for Hispanics, data have been revised back to January 1980 to the extent possible. An explanation of the changes and their effect on estimates of labor force characteristics appears in “Changes in the Estimation Procedure in the Current Population Survey Beginning in January 1986” in the February 1986 issue of this publication.

Changes in the occupational and industrial classification systems

Beginning in 1971, the comparability of occupational employment data was affected as a result of changes in the occupational classification system for the 1970 census that were introduced into the CPS. Comparability was further affected in December 1971, when a question relating to major activity or duties was added to the monthly CPS questionnaire in order to determine more precisely the occupational classification of individuals. As a result of these changes, meaningful comparisons of occupational employment levels could not be made between 1971-72 and prior years nor between those 2 years. Unemployment rates were not significantly affected. For a further explanation of the changes in the occupational classification system, see “Revisions in Occupational Classifications for 1971” and “Revisions in the Current Population Survey” in the February 1971

and February 1972 issues, respectively, of *Employment and Earnings*.

Beginning in January 1983, the occupational and industrial classification systems used in the 1980 census were introduced into the CPS. These systems differ from those developed for the 1970 census which were used in the CPS from January 1971 through December 1982.

The 1980 census occupational classification system evolved from the Standard Occupational Classification system (SOC). While the CPS occupational data are now comparable with other data sources, the new system is so radically different in concepts and nomenclature from the 1970 system that comparisons of historical data are not possible without major adjustments. For example, the 1980 major group “sales occupations” is substantially larger than the 1970 category “sales workers”. Major additions include “cashiers” from “clerical workers” and some self-employed proprietors in retail trade establishments from “managers and administrators, except farm.”

The industrial classification system used in the 1980 census is based on the 1972 Standard Industrial Classification system (SIC), as modified in 1977. The adoption of the new system had much less of an adverse effect on historical comparability than did the new occupational system. The most notable changes from the 1970 system were the transfer of farm equipment stores from “retail” to “wholesale” trade, postal service from “public administration” to “transportation”, and some interchange between “professional and related services” and “public administration.”

Additional information on the 1980 census occupational and industrial classification systems appears in “Revisions in the Current Population Survey Beginning in January 1983” in the February 1983 issue of *Employment and Earnings*.

Changes in the sample design

Since the inception of the survey, there have been various changes in the design of the CPS sample. Most of these changes were made in order to improve the efficiency of the sample design and/or to increase the reliability of the sample estimates.

One major change made after every decennial census is to change the sample design to make use of the recently collected census materials. Also, the number of sample areas and the number of sample persons are increased occasionally. In 1953, the current rotation plan was introduced in which a sample unit is interviewed for 4 months, leaves the sample for 8 months, and then returns to the sample for another 4 months. When Alaska and Hawaii achieved statehood, three more sample areas were added to account for the population in these States. After the 1960 census, selection of a major portion of the sample from census address lists was

begun, though a portion of the sample is still collected using area sampling. Following the 1970 census, the ultimate sampling unit was changed from a noncontiguous cluster of six housing units to a usually contiguous cluster of four housing units. In January 1978, a supplemental sample of 9,000 housing units, selected in 24 States and the District of Columbia and designed to provide more reliable annual average estimates for States, was incorporated into the design. In October 1978 a coverage improvement sample, composed of approximately 450 sample household units which represented 237,000 occupied mobile homes and 600,000 new construction housing units, was included in computing the estimates in order to provide coverage of mobile homes and new construction units that previously had no chance for selection in the CPS sample selected from the 1970 census frame. In January 1980, another supplemental sample of 9,000 households selected in 32 States and the District of Columbia was added to the existing sample. A sample reduction of about 6,000 units was implemented in May 1981. Beginning in January 1982, the sample was expanded by 100 households to provide additional coverage in counties added to SMSA's, which were redefined in 1973.

Beginning in 1985, a new State-based CPS sample was selected based on 1980 census information rather than 1970 census information. The selection of new sample areas provided an opportunity to improve the efficiency of the sample design. Sample areas chosen to replace incoming sample areas account for only 10 percent of the national estimate. The new CPS sample has resulted in increased reliability for State estimates with a slightly reduced sample size. The reliability of national estimates is unaffected. Sample households are chosen from 729 sample areas, which represent 1,973 geographic areas in the United States. This current number of sample areas is not completely comparable to the old number of sample areas since many of the sample areas have been redefined. (See pp. 7-10 of the May 1984 issue of *Employment and Earnings*, for an overview of these new definitions and the introduction of the new sample.)

Table A provides a description of some aspects of the CPS sample design in use during the different data collection periods. A more detailed account of the history of the CPS sample design appears in the *Current Population Survey: Design and Methodology*, Technical Paper No. 40, Bureau of the Census, or *Concepts and Methods Used in Labor Force Statistics Derived From the Current Population Survey*, Report 463, Bureau of Labor Statistics.

ESTIMATING METHODS

Under the estimating methods used in the CPS, all of the results for a given month become available simultaneously and are based on returns from the entire

panel of respondents. The estimation procedure involves weighting the data from each sample person by the inverse of the probability of the person being in the sample. This gives a rough measure of the number of actual persons that the sample person represents. Beginning in 1985, almost all sample persons within the same State will have the same probability of selection. These estimates are then adjusted for noninterviews, and the ratio estimation procedure is applied.

1. *Noninterview adjustment.* The weights for all interviewed households are adjusted to the extent needed to account for occupied sample households for which no information was obtained because of absence, impassable roads, refusals, or unavailability of the respondents for other reasons. This noninterview adjustment is made separately by combinations of similar sample areas that are not necessarily contained within a State. Similarity of sample areas is based on Metropolitan Statistical Area (MSA) status and size. Within each combination of sample areas there is a further breakdown by residence. MSA sample areas are categorized by central city and the balance of the MSA. Residence categories of non-MSA areas are urban and rural. The proportion of sample households not interviewed varies from 4 to 5 percent, depending on weather, vacation, etc.

2. *Ratio estimates.* The distribution of the population selected for the sample may differ somewhat, by chance, from that of the population as a whole, in such characteristics as age, race, sex, and residence. Since these characteristics are closely correlated with labor force participation and other principal measurements made from the sample, the survey estimates can be substantially improved when weighted appropriately by the known distribution of these population characteristics. This is accomplished through two stages of ratio estimates as follows:

a. *First-stage ratio estimate.* In the CPS, a portion of the 729 sample areas is chosen to represent other areas not in the sample; the remainder of the sample areas represent only themselves. The first-stage ratio estimation procedure was designed to reduce the portion of the variance resulting from requiring sample areas to represent nonsample areas. Therefore, this procedure is not applied to sample areas which represent only themselves. The adjustment is made at the State level for each of the 43 States which contains nonsample areas by race cells of black and non-black. The procedure corrects for differences that existed in each cell at the time of the 1980 census between the race distribution of the population in sample areas and the known race distribution of the State.

Table A. Characteristics of the CPS sample, 1947 to date

Time period	Number of sample areas	Households eligible		Households visited but not eligible
		Interviewed	Not interviewed	
Aug. 1947 to Jan. 1954	68	21,000	500-1,000	3,000-3,500
Feb. 1954 to Apr. 1956	230	21,000	500-1,000	3,000-3,500
May 1956 to Dec. 1959	330	33,500	1,500	6,000
Jan. 1960 to Feb. 1963	333	33,500	1,500	6,000
Mar. 1963 to Dec. 1966	357	33,500	1,500	6,000
Jan. 1967 to July 1971	449	48,000	2,000	8,500
Aug. 1971 to July 1972	449	45,000	2,000	8,000
Aug. 1972 to Dec. 1977	461	45,000	2,000	8,000
Jan. 1978 to Dec. 1979	614	53,500	2,500	10,000
Jan. 1980 to Apr. 1981	629	62,200	2,800	12,000
May 1981 to Dec. 1984	629	57,800	2,500	11,000
Jan. 1985 to present	729	57,000	2,500	11,000

¹ Beginning in May 1956, these areas were chosen to provide coverage in each State and the District of Columbia.

² Three sample areas were added in 1960 to represent Alaska and Hawaii after statehood.

b. *Second-stage ratio estimate.* In this stage, the sample proportions of persons in specific categories are adjusted to the distribution of independent current estimates of the civilian noninstitutional population in the same categories. The second-stage ratio adjustment which is performed to further reduce variability of the estimates and to correct to some extent for CPS under-coverage relative to the decennial census, is carried out in three steps. In the first step, the sample estimates are adjusted within each State and the District of Columbia to an independent control for the population 16 years and over. The second step involves an adjustment by Hispanic origin to a national estimate for 8 age-sex categories by Hispanic and non-Hispanic. In the third step, a national adjustment is made by the race categories of white, black, and other races to independent estimates by age and sex. The white and black categories contain 32 age-sex groups each while the other races category has 6 age-sex cells. The entire second-stage adjustment procedure is iterated six times, each time beginning at the weights developed the previous time. This ensures that the sample estimates of the population for both State and national age-sex-race-origin categories will be virtually equal to the independent population control totals. This second-stage adjustment procedure incorporates changes instituted in January 1985. The nature and effect of these changes are discussed in detail in "Changes in Estimation Procedure in the Current Population Survey Beginning in January 1985" in the February 1985 issue of *Employment and Earnings*.

The controls by State for the civilian noninstitutional population 16 years and over are an arithmetic extrapolation of the trend in the growth of this segment of the population from the April 1, 1980, census through the latest available July 1 estimate, adjusted as a last step to a current estimate of the U.S. population of this group. State estimates by age for July 1 are published annually in *Current Population Reports*, Series P-25. For a description of the methodology used in developing

the State total, use Report 640 of that series. A description of the age estimates methodology is available upon request from the Chief of the Population Division, U.S. Bureau of the Census, Washington, D.C. 20233.

Prior to January 1985, there was no separate control for Hispanics in the second-stage ratio procedure. These Hispanic controls are prepared by carrying forward the 1980 census count for Hispanics by adding estimated Hispanic births and immigrants and subtracting estimated Hispanic deaths and emigrants to yield an estimate of the Hispanic population by age and sex.

During the period from January 1982 to December 1984, the "inflation-deflation" method was temporarily discontinued in the preparation of the independent national controls used for the age-sex-race groups in the third step of the second-stage ratio estimation procedure. These controls were prepared by carrying forward the 1980 census data after taking account of subsequent aging of the population, births, deaths, and net migration and then subtracting the estimate for the institutional population and Armed Forces. Beginning in January 1985, the "inflation-deflation" method of deriving independent population controls was reintroduced into the CPS estimation procedure. With the "inflation-deflation" method, the independent controls are prepared by inflating the 1980 census counts to include estimated undercounts by age, sex and race, aging this population forward to each subsequent month and later age by adding births and net migration, and subtracting deaths. These post-censal population estimates are then deflated to census level to reflect the pattern of net undercount in the most recent census by age, sex, and race. Because an estimate of undercount is first added and then subtracted, the size of each race-sex group is unaffected by the "inflation-deflation" method. Similarly, the final estimate is affected only by the age structure of the undercount, but not the level. This feature of the method is important since the exact amount of undercount in the 1980 census remains unknown.

Data on births and deaths between April 1, 1980, and the estimate date are based on tabulations of vital statistics for the resident population made by the National Center for Health Statistics and data on deaths of military personnel overseas from the Department of Defense. Estimates of net civilian immigration are based on data provided by the Immigration and Naturalization Service, the Department of Defense, the Office of Personnel Management, and the Puerto Rico Planning Board. The civilian noninstitutional population is derived by subtracting the Armed Forces and the institutional population for the estimate date from the total including Armed Forces overseas. The institutional population is computed by applying institutional proportions derived from the 1980 census to the total population, including Armed Forces overseas for the estimate date. All computations described above are performed in cells defined by single year of age, race, and sex. The independent national control totals are then obtained by collapsing these cells into broader age groups for the population 16 years and older.

Beginning in January 1986, two changes were introduced into the estimation of the independent population controls. For the first time, an explicit allowance for net undocumented immigration since April 1, 1980 (the census date) was added to the estimated level of legal immigration. In addition, an increase in the estimate of emigration of legal foreign-born residents has been incorporated into the postcensal population estimates since 1980. The nature and effect of these changes are discussed in detail in "Changes in the Estimation Procedure in the Current Population Survey Beginning in January 1986" in the February 1986 issue of *Employment and Earnings*.

3. *Composite estimate procedure.* In deriving statistics for a given month, a composite estimating procedure is used which takes account of net changes from the previous month for continuing parts of the sample (75 percent), as well as the sample results for the current month. Also included is an additional term which is an estimate of the net difference between incoming and continuing parts of the current month's sample. Almost all estimates of month-to-month change are improved by this procedure, and most estimates of level are also improved, but to a lesser extent.

Rounding of estimates

The sums of individual items may not always equal the totals shown in the same tables because of independent rounding of totals and components to the nearest thousand. Similarly, sums of percent distributions may not always equal 100 percent because of rounding. Differences, however, are insignificant.

Reliability of the estimates

There are two types of errors possible in an estimate

based on a sample survey—sampling and nonsampling. The standard errors provided primarily indicate the magnitude of the sampling error. They also partially measure the effect of some nonsampling errors in response and enumeration but do not measure any systematic biases in the data.

Nonsampling error. The full extent of nonsampling error is unknown, but special studies have been conducted to quantify some sources of nonsampling error in the CPS, as discussed below. The effect of nonsampling error should be small on estimates of relative change, such as month-to-month change. Estimates of monthly levels would be more severely affected by the nonsampling error.

Nonsampling errors in surveys can be attributed to many sources, e.g., inability to obtain information about all cases in the sample, definitional difficulties, differences in the interpretation of questions, inability or unwillingness of respondents to provide correct information, inability to recall information, errors made in collection such as in recording or coding the data, errors made in processing the data, errors made in estimating values for missing data, and failure to represent all sample households and all persons within sample households (undercoverage).

Nonsampling errors occurring in the interview phase of the survey have been studied by means of a reinterview program. This program is used to estimate various sources of error as well as to evaluate and control the work of the interviewers. A random sample of each interviewer's work is inspected through reinterview at regular intervals. The results indicate, among other things, that the data published from the CPS are subject to moderate systematic biases. A description of the CPS reinterview program and some of the other results may be found in the *Current Population Survey Reinterview Program, January 1961 through December 1966. Technical Paper No. 19, Bureau of the Census, U.S. Department of Commerce.*

The effects of some components of nonsampling error in the CPS data can be examined as a result of the rotation plan used for the sample, since the level of the estimates varies by rotation group. A description of these effects appears in the "The Effects of Rotation Group Bias on Estimates from Panel Surveys," by Barbara A. Bailar, *Journal of the American Statistical Association*, Volume 70, No. 349, March 1975.

Undercoverage in the CPS results from missed housing units and missed persons within sample households. Compared to the level of the decennial census, undercoverage is about 6 percent. It is known that the CPS undercoverage varies with age, sex, race and Hispanic origin. Generally, undercoverage is larger for men than for women, and larger for blacks, Hispanics and other

racers combined than for whites. Ratio estimation to independent age-sex-race-origin population controls, as described previously, partially corrects for the biases due to survey undercoverage. However, biases exist in the estimates to the extent that missed persons in missed households or missed persons in interviewed households have different characteristics than interviewed persons in the same age-sex-race-origin group. Further, the independent population controls used have not been adjusted for undercoverage in the 1980 census.

Additional information on nonsampling error in the CPS appears in "An Error Profile: Employment as Measured by the Current Population Survey," by Camilla Brooks and Barbara Bailar, Statistical Policy Working Paper 3, U.S. Department of Commerce, Office of Federal Statistical Policy and Standards; in "The Current Population Survey: An Overview," by Marvin Thompson and Gary Shapiro, *Annals of Economic and Social Measurement*, Vol. 2, April 1973; and in *The Current Population Survey, Design and Methodology*, Technical Paper No. 40, Bureau of the Census, U.S. Department of Commerce. This last document includes a comprehensive discussion of various sources of error and describes attempts to measure them in the CPS.

Sampling error. The standard error is primarily a measure of sampling variability, that is, of the variation that occurs by chance because a sample rather than the entire population is surveyed. The sample estimate and its estimated standard error enable one to construct confidence intervals, ranges that would include the average of all possible samples with a known probability. For example, if all possible samples were selected, each of these surveyed under essentially the same general conditions and using the same sample design, and an estimate and its estimated error were calculated from each sample, then:

1. Approximately 68 percent of the intervals from one standard error below the estimate to one standard error above the estimate would include the average result of all possible samples.
2. Approximately 90 percent of the intervals from 1.6 standard errors below the estimate to 1.6 standard error above the estimate would include the average of all possible samples.
3. Approximately 95 percent of the intervals from 2 standard errors below the estimate to 2 standard errors above the estimate would include the average result of all possible samples.

In order to derive standard errors that would be applicable to a large number of estimates and could be prepared at a moderate cost, a number of approximations are required. First, the standard errors in this volume reflect the sample design and estimation procedures in effect prior to the expansions for State

estimates. Thus, these standard errors may slightly overstate the standard errors applicable to the present design. Second, instead of computing an individual standard error for each estimate, generalized sets of standard errors are computed for various types of characteristics. This generalization yields more stable estimates of the standard errors. Consequently, the sets of standard errors provided give an indication of the order of magnitude of the standard error of an estimate rather than the precise standard error.

Tables B and C show approximate standard errors for major employment status characteristics for monthly estimates and for changes for consecutive months. These standard errors are applicable to the level of the estimates in recent months.

Tables D through H provide generalized standard errors for monthly level and month-to-month change for estimated totals, unemployment rates, and percentages. Table I contains factors for use with table H for computing standard errors, as described below, for monthly level and month-to-month change for percentages. Standard errors for intermediate values not shown in the table may be approximated by linear interpolation. The standard error for estimated changes from one month to the next is more closely related to the monthly level for the characteristic than to the size of the specific month-to-month change itself. Thus, in order to use the generalized standard errors for month-to-month change as given in the tables of standard errors, it is necessary to obtain the monthly estimate for the characteristic. It should be noted that the tables of standard errors for month-to-month change apply only to estimates of change between 2 consecutive months. Estimates of change for nonconsecutive months are subject to higher standard errors. Table J contains factors for use with tables D, F, H, and I to compute approximate standard errors for levels, labor force participation rates, and percentages as pertaining to the year-to-year change of monthly estimates, quarterly averages, changes in quarterly averages, yearly averages, and changes in yearly averages. Note that standard errors for changes in quarterly and yearly estimates apply only to consecutive quarters and years. For years prior to 1967, the standard errors must be adjusted due to the differences in the sample size. For years prior to 1956, the standard errors should be multiplied by 1.50, and for the 1956-66 period, they should be multiplied by 1.22. Table K provides generalized standard errors for quarterly estimates of persons and families for use with the CPS earnings data.

Standard errors for estimated totals. Tables D and E provide generalized standard errors for monthly totals and for month-to-month change. The figures given in these tables are to be used for the characteristics as indicated.

Table B. Standard errors for major employment status categories

(In thousands)

Employment status, sex, age, and race	Standard error of—	
	Monthly level	Month-to-month change (consecutive months only)
Total, 16 years and over:		
Civilian labor force	252	193
Employed	270	205
Unemployed	137	138
Men, 20 years and over:		
Civilian labor force	152	131
Employed	167	146
Unemployed	96	96
Women, 20 years and over:		
Civilian labor force	190	143
Employed	190	147
Unemployed	83	86
Both sexes, 16 to 19 years:		
Civilian labor force	83	90
Employed	86	97
Unemployed	58	64
Black, 16 years and over:		
Civilian labor force	87	66
Employed	95	71
Unemployed	66	69
Men, 20 years and over:		
Civilian labor force	50	44
Employed	57	51
Unemployed	45	48
Women, 20 years and over:		
Civilian labor force	67	47
Employed	67	49
Unemployed	43	46
Both sexes, 16 to 19 years:		
Civilian labor force	32	37
Employed	27	31
Unemployed	30	32

Illustration. Assume that in a given month the number of persons working a specific number of hours was 12,000,000, an increase of 400,000 over the previous month. Linear interpolation in the second column of table D shows that the standard error on an estimate of 12,000,000 is about 159,000. The 68-percent confidence interval as shown by these data is from 11,841,000 to 12,159,000. Therefore, a conclusion that the average estimate derived from all possible samples lies within a range computed in this way would be correct for roughly 68 percent of all possible samples. Recall that the standard error of a month-to-month change is primarily dependent on the size of the monthly estimate. Thus, using linear interpolation in the first column of table E, the standard error on a month-to-month change of 400,000, when the monthly level is approximately 12,000,000, is about 118,000.

Standard errors for rates and percentages: The reliability of an estimated unemployment rate or an estimated percentage, computed using sample data for both numerator and denominator, depends upon both the size of the rate or percentage and the total upon which the rate or percentage is based. Estimated rates and percentages are relatively more reliable than the corresponding estimates of the numerator of the rates or percentages; this is particularly true for percentages of 50 percent or more. As a general rule, percentages are not published when the monthly base is less than 75,000, the quarterly average base is less than 60,000, or the annual average base is less than 35,000.

Table C. Standard errors for unemployment rates by major characteristics

Characteristic	Standard error of—		Characteristic	Standard error of—	
	Monthly level	Consecutive month change		Monthly level	Consecutive month change
Total (all civilian workers)	0.12	0.12	Occupation—Continued		
Men, 20 years and over16	.16	Precision production, craft, and repair	0.38	0.42
Women, 20 years and over18	.19	Machine operators, assemblers, and inspectors52	.59
Both sexes, 16 to 19 years66	.78	Transportation and material moving68	.78
White workers12	.13	Handlers, equipment cleaners, helpers, and laborers80	.93
Black workers55	.58	Farming, forestry, and fishing88	1.01
Married men, spouse present16	.17	Industry		
Married women, spouse present22	.23	Nonagricultural private wage and salary workers14	.15
Full-time workers13	.13	Mining	1.47	1.68
Part-time workers34	.42	Construction71	.81
Unemployed 15 weeks and over07	.09	Manufacturing28	.31
Occupation			Durable goods35	.39
Executive, administrative, and managerial25	.28	Nondurable goods44	.50
Professional specialty20	.23	Transportation, communications, and public utilities43	.48
Technicians and related support49	.55	Wholesale and retail trade28	.31
Sales31	.35	Finance and services22	.24
Administrative support, including clerical26	.29	Government workers25	.28
Private household	1.28	1.45	Agricultural wage and salary workers	1.29	1.50
Protective service80	.90			
Service, except private household and protective41	.46			

Table D. Standard errors for estimates of monthly level

(In thousands)

Estimated monthly level	Characteristic ¹								
	Agricultural employment	Labor force data other than unemployment and agricultural employment data						Unemployment	
		Total or white	Black	Total or white, 16 to 19 years	Black, 16 to 19 years	Total or white men only, or women only	Black men only, or women only	Total or white	Black
50	14	11	11	11	11	10	10	10	11
100	19	15	15	15	15	14	14	15	16
500	43	34	34	33	29	32	31	33	35
1,000	61	48	47	46	33	45	42	47	49
2,000	85	68	64	63	-	63	55	66	67
4,000	120	95	84	80	-	87	66	93	88
6,000	146	116	94	86	-	105	58	113	99
8,000	-	133	97	83	-	120	23	129	-
10,000	-	147	94	70	-	132	-	143	-
15,000	-	177	50	-	-	155	-	172	-
20,000	-	201	-	-	-	170	-	195	-
30,000	-	236	-	-	-	188	-	-	-
40,000	-	261	-	-	-	189	-	-	-
50,000	-	278	-	-	-	175	-	-	-
60,000	-	288	-	-	-	141	-	-	-
70,000	-	293	-	-	-	61	-	-	-
80,000	-	293	-	-	-	-	-	-	-
100,000	-	273	-	-	-	-	-	-	-
120,000	-	231	-	-	-	-	-	-	-

¹ When determining the standard error of an estimate for a group which is a subset of the age, sex, or race groups listed, use the standard error for the next larger group, e.g., when determining the standard error

on the estimated number of employed persons age 20 to 54 years, use the column for total employed.

Tables F and G show generalized standard errors for monthly level and month-to-month change for unemployment rates. Generalized standard errors for estimated monthly percentages and estimated month-to-month change in percentage can be obtained through the use of the standard errors in table H and the factors in table I. First obtain the standard error from table H for the specific percentage and base. The generalized standard error is then calculated by multiplying the standard error from table H by the appropriate factor from table I. When the numerator and denominator of the percentage are in different categories, use the factor indicated by the numerator of the percentage.

Illustration. Assume that in a given month 3.6 percent of a total of 90,771,000 employed persons are employed in agriculture. The standard error on an estimate of 3.6 percent with a base of 90,771,000 is obtained from table H (0.09 percent). The appropriate factor from table I for the numerator of the percentage, agricultural employment, is 1.26. The generalized standard error on the estimated 3.6 percent is then approximately $0.09 \times 1.26 = 0.1$ percentage point.

Standard errors for year-to-year change of monthly estimates, quarterly averages, changes in quarterly averages, yearly averages, and changes in yearly averages. The approximate standard errors of levels, rates, and percentages involving year-to-year change of

monthly estimates, quarterly averages, changes in quarterly averages, yearly averages, and changes in yearly averages may be obtained by using table J in conjunction with the other tables. Standard errors for estimates of change are more closely related to the level of the estimate than to the size of the specific change. Thus, to obtain the standard error of an estimate of an average level, rate, or percentage, or an estimate of a change in level, rate, or percentage, it is first necessary to find the appropriate estimate of level. For an estimate of an average level, rate, or percentage, find the standard error of this estimate. For an estimate of change in level, rate, or percentage, find the standard error of the average of the two estimates affecting the change. Then, after computing the standard error by treating these estimates as monthly estimates and using the procedures above, multiply this result by a suitable factor from table J to obtain the approximate standard error for the average or change.

Illustration. Suppose that one is interested in the year-to-year change of a monthly unemployment rate. Assume that for a certain month the unemployment rate is 6.9 percent, based on a total of 95,676,000 in the civilian labor force, and that a year prior to this the unemployment rate was 6.1 percent, based on a total of 94,254,000 in the civilian labor force for the month. First the standard error on the average of the two

estimates, 6.5 percent with a base of 94,965,000, is obtained from table F (0.12 percentage point). The appropriate factor, then, from table J is 1.40. The approximate standard error on the change of 0.8 percent is then given by $0.12 \times 1.40 = 0.17$ percentage point.

The approximate standard error of levels involving year-to-year change of quarterly estimates pertaining to CPS earnings data for persons and families may be obtained by using table K in conjunction with the following formula:

$$\text{Standard error of year-to-year change} = \sqrt{\left(\frac{\text{Standard error}}{X}\right)^2 + \left(\frac{\text{Standard error}}{Y}\right)^2 - 2(P)\left(\frac{\text{Standard error}}{X}\right)\left(\frac{\text{Standard error}}{Y}\right)}$$

Where X is the estimate for one quarter and Y is the estimate for another quarter. The coefficient, P, is a measure of the correlation between the estimates X and Y resulting from the presence of some of the same

respondents in the sample for each estimate. For consecutive year-to-year changes of quarterly estimates, the values of P are .30 for persons (total, white, and black) and .35 for families (total, white, and black). The respective values for estimates of Hispanics are .45 and .55.

Illustration. Assume that in a given quarter the number of women employed as full-time wage and salary workers was 27,000,000 and in the same quarter a year later, their number had increased to 29,000,000. Using linear interpolation in the eighth column of table K, the standard error of an estimate of 27,000,000 is 216,000; for 29,000,000 it is 221,000. Using the above formula, the standard error of the 2,000,000, year-to-year change is:

$$\sqrt{(216,000)^2 + (221,000)^2 - 2(.30)(216,000)(221,000)},$$

or about 259,000.

Table E. Standard errors for estimates of month-to-month change

(In thousands)

Estimated monthly level	Characteristic ¹							
	Labor force data other than unemployment and agricultural employment data				Unemployment			
	Total or white	Black	Total or white, 16 to 19 years	Black, 16 to 19 years	Total or white	Both sexes 16 to 19 years, or part-time labor force ²	Black	Black, 16 to 19 years
50	8	8	13	13	12	13	12	12
100	11	11	18	18	16	18	17	18
500	25	25	39	34	37	40	38	35
1,000	36	35	54	36	51	54	52	37
2,000	50	47	72	-	72	70	89	-
4,000	70	82	88	-	99	78	85	-
8,000	86	70	88	-	118	60	87	-
8,000	98	73	71	-	132	-	-	-
10,000	109	71	-	-	143	-	-	-
15,000	131	42	-	-	160	-	-	-
20,000	148	-	-	-	165	-	-	-
30,000	174	-	-	-	-	-	-	-
40,000	191	-	-	-	-	-	-	-
50,000	203	-	-	-	-	-	-	-
60,000	210	-	-	-	-	-	-	-
70,000	212	-	-	-	-	-	-	-
80,000	211	-	-	-	-	-	-	-
100,000	193	-	-	-	-	-	-	-
120,000	153	-	-	-	-	-	-	-

¹ See footnote 1, table D.

² Part-time labor force for unemployment also includes persons

reentering the labor force, persons who left their last job, and persons by duration of unemployment.

Table F. Standard errors for unemployment rates

Monthly base of unemployment rate (in thousands)	Monthly unemployment rate (percent)									
	1	2	5	10	15	20	25	30	35	50
50	2.09	2.94	4.57	6.28	7.46	8.34	9.01	9.05	9.87	10.21
100	1.48	2.08	3.23	4.44	5.28	5.90	6.37	6.73	6.98	7.22
50066	.93	1.45	1.99	2.36	2.64	2.85	3.01	3.12	3.27
1,00047	.66	1.02	1.40	1.67	1.87	2.01	2.13	2.21	2.28
2,00033	.46	.72	.99	1.18	1.32	1.42	1.50	1.56	1.61
4,00023	.33	.51	.70	.83	.93	1.01	1.06	1.10	1.14
6,00019	.27	.42	.57	.68	.76	.82	.87	.90	.93
10,00015	.21	.32	.44	.53	.59	.64	.67	.70	.72
20,00010	.15	.23	.31	.37	.42	.45	.47	.49	.51
60,00006	.08	.13	.18	.21	.24	.26	.27	.27	.29
100,00005	.07	.10	.14	.17	.19	.20	.21	.22	.22

Table G. Standard errors for month-to-month change in unemployment rates

Monthly base of unemployment rate (in thousands)	Monthly unemployment rate (percent)									
	1	2	5	10	15	20	25	30	35	50
50	2.32	3.28	5.14	7.18	8.69	9.90	10.93	11.81	12.58	14.48
100	1.64	2.32	3.64	5.08	6.14	7.00	7.12	8.35	8.89	10.17
50073	1.04	1.63	2.27	2.74	3.13	3.45	3.73	3.97	4.53
1,00052	.73	1.15	1.60	1.94	2.21	2.44	2.63	2.80	3.19
2,00037	.52	.81	1.13	1.37	1.56	1.72	1.85	1.97	2.24
4,00026	.37	.57	.80	.96	1.10	1.20	1.30	1.38	1.56
6,00021	.30	.47	.65	.78	.89	.98	1.05	1.11	-
10,00016	.23	.36	.50	.60	.68	.75	.80	-	-
20,00012	.16	.25	.35	.42	.47	.51	.54	-	-
60,00007	.09	.14	.19	.22	.23	.24	-	-	-
100,00005	.07	.11	.14	.15	.15	-	-	-	-

Table H. Standard errors for estimated percentages and month-to-month change in percentages for labor force data

Monthly base of percentages (in thousands)	Percentage of monthly level									
	1 or 99	2 or 98	5 or 95	10 or 90	15 or 85	20 or 80	25 or 75	30 or 70	35 or 65	50
50	2.14	3.01	4.69	6.46	7.68	8.61	9.32	9.86	10.27	10.76
100	1.51	2.13	3.32	4.57	5.43	6.09	6.59	6.97	7.26	7.61
50068	.95	1.48	2.04	2.43	2.72	2.95	3.12	3.25	3.40
1,00048	.67	1.05	1.44	1.72	1.92	2.06	2.21	2.30	2.41
2,00034	.48	.74	1.02	1.22	1.36	1.47	1.56	1.62	1.70
4,00024	.34	.52	.72	.86	.96	1.04	1.10	1.15	1.20
6,00020	.28	.43	.59	.70	.79	.85	.90	.94	.98
10,00015	.21	.33	.46	.54	.61	.66	.70	.73	.76
20,00011	.15	.23	.32	.38	.43	.47	.49	.51	.54
40,00008	.11	.17	.23	.27	.30	.33	.35	.36	.38
60,00006	.09	.14	.19	.22	.25	.27	.28	.30	.31
80,00005	.06	.12	.16	.19	.22	.23	.25	.26	.27
100,00005	.07	.10	.14	.17	.19	.21	.22	.23	.24
160,00004	.05	.08	.11	.13	.15	.16	.17	.18	.19

NOTE: The standard errors in this table must be multiplied by the factors in table I to obtain the approximate standard error for a specific characteristic.

Table I. Factors to be used with Table H to compute approximate standard errors for percentages and month-to-month change in percentages

Characteristic	Factor		Characteristic	Factor	
	Monthly level	Month-to-month change		Monthly level	Month-to-month change
Agricultural employment:			Unemployment:		
Total or full-time labor force	1.26	1.05	Part-time labor force, duration of unemployment, left last job, reentering labor force.	1.01	1.21
Part-time labor force	1.26	1.50	All other unemployment characteristics:		
Labor force data other than agricultural employment and unemployment data:			Total or white:		
Total	1.00	.74	Total97	1.08
Men only93	.84	Both sexes, 16 to 19 years97	1.21
Women only86	.75	Black:		
Both sexes, 16 to 19 years	1.00	1.18	Total	1.04	1.13
Part-time labor force	1.00	1.18	Both sexes, 16 to 19 years	1.04	1.24

Table J. Factors to be used with Tables, D, F, H, and I to compute the approximate standard errors for levels, rates, and percentages for year-to-year change of monthly estimates, quarterly averages, change in quarterly averages, yearly averages and change in yearly averages,

Characteristic	Factor				
	Year-to-year change of monthly estimate	Quarterly averages	Change in quarterly averages	Yearly averages	Change in yearly averages
Agricultural employment:					
Total or men	1.30	0.89	0.80	0.72	0.70
Women or teenagers (16 to 19 years)	1.30	.83	.80	.58	.70
Part time	1.40	.74	.80	.46	.70
Labor force data other than agricultural employment and unemployment data:					
Total or white	1.30	.88	.88	.67	.70
Black or teenagers (16 to 19 years)	1.30	.82	.88	.57	.70
Part time	1.40	.74	.88	.46	.60
Unemployment:					
Total	1.40	.76	.88	.50	.65
Part time	1.40	.69	.88	.39	.54

Table K. Standard errors for estimates of quarterly level, to be used with CPS earnings data

(In thousands)

Estimated quarterly level	Characteristic								
	Total			Men				Women	
	Part-time workers	Total or full-time workers		Part-time workers	Total or full-time workers			Total, full-time, or part-time workers	
		Total or white	Black		Total	White	Black	Total or white	Black
10	5	5	5	5	5	5	5	5	5
50	11	12	12	11	12	12	12	11	11
75	13	15	15	13	15	15	15	13	13
100	15	17	17	15	17	17	17	15	15
150	19	21	21	19	21	21	21	19	19
200	22	24	24	22	24	24	24	22	21
250	24	27	27	24	27	27	27	24	24
300	26	30	30	26	30	30	29	26	26
500	34	38	38	34	38	38	37	34	33
750	42	47	46	42	47	47	45	42	41
1,000	48	54	53	48	54	54	50	48	46
1,500	59	66	63	59	66	66	59	59	56
2,000	68	76	72	68	76	76	65	68	63
2,500	76	85	79	75	84	84	69	75	69
3,000	83	93	85	82	92	92	71	82	74
5,000	107	119	100	105	117	116	64	105	65
7,500	130	145	107	127	140	138	-	127	-
10,000	149	165	102	144	157	155	-	145	-
15,000	180	198	-	187	183	179	-	173	-
20,000	205	224	-	192	199	193	-	195	-
25,000	226	244	-	207	209	199	-	211	-
30,000	224	261	-	219	212	196	-	224	-
40,000	273	286	-	236	201	174	-	242	-
50,000	296	301	-	-	-	-	-	-	-
75,000	331	304	-	-	-	-	-	-	-
100,000	343	255	-	-	-	-	-	-	-

Establishment Data (Tables B-1 through C-8)

COLLECTION

Payroll reports provide current information on wage and salary employment, hours, and earnings in nonagricultural establishments, by industry and geographic location. Historical statistics are published in *Employment, Hours, and Earnings, United States, 1909-84*, and *Employment Hours and Earnings, States and Areas, 1939-82* and their annual supplements.

Federal-State cooperation

Under cooperative arrangements, responding establishments report employment, hours, and earnings data to State agencies. State agencies mail the forms to the establishments and examine the returns for consistency, accuracy, and completeness. The States use the reported data to prepare State and area series and also send the reported data to the BLS (Washington Office) for use in preparing the national series. This avoids a duplicate reporting burden on establishments, and together with the use of similar estimating techniques at the national and State levels, promotes increased comparability between estimates.

Shuttle schedules

Form BLS 790—Report on Employment, Payroll, and Hours is the name of the data collection schedule. The collection agency returns the schedule to the respondent each month so that the next month's data can be entered on the space allotted for that month. This "shuttle" procedure assures maximum comparability and accuracy of reporting, since the respondent can see the figures that have been reported for previous months.

Form BLS 790 provides for entry of data on the total number of full- and part-time workers on the payrolls of nonagricultural establishments and, for most industries, employment, payroll, and hours of production and related workers or nonsupervisory workers for the pay period which includes the 12th of the month.

CONCEPTS

Industrial classification

Establishments reporting on Form BLS 790 are classified into industries on the basis of their principal product or activity determined from information on annual sales volume. Since January 1980, this information is collected on a supplement to the quarterly unemployment insurance tax reports filed by employers. For an establishment making more than one product or engaging in more than one activity, the entire employment of the establishment is included under the industry indicated by the principal product or activity.

All data on employment, hours, and earnings for the Nation and for States and areas are classified in accordance with the 1972 *Standard Industrial Classification Manual* (SICM), Office of Management and Budget. The BLS tabulates and estimates statistics which distinguish between private and public establishments, thus maintaining continuity with previously published statistics for the private and government sector.

Industry employment

Employment data, except those for the Federal Government, refer to persons on establishment payrolls who received pay for any part of the pay period which includes the 12th of the month. For Federal Government establishments, employment figures represent the number of persons who occupied positions on the last day of the calendar month. Intermittent workers are counted if they performed any service during the month.

The data exclude proprietors, the self-employed, unpaid volunteer or family workers, farm workers, and domestic workers. Salaried officers of corporations are included. Government employment covers only civilian employees; military personnel are excluded. Employees of the Central Intelligence Agency and the National Security Agency are also excluded.

Persons on establishment payrolls who are on paid sick leave (when pay is received directly from the firm), on paid holiday, on paid vacation, or who work during a part of the pay period even though they are unemployed or on strike during the rest of the period are counted as employed. Not counted as employed are persons who are on layoff, on leave without pay, on strike for the entire period, or who were hired but have not yet reported during the period.

Industry hours and earnings

Average hours and earnings data are derived from reports of payrolls and hours for production and related workers in manufacturing and mining, construction workers in construction, and nonsupervisory employees in private service-producing industries.

Production and related workers include working supervisors and all nonsupervisory workers (including group leaders and trainees) engaged in fabricating, processing, assembling, inspection, receiving, storage, handling, packing, warehousing, shipping, trucking, hauling, maintenance, repair, janitorial, guard services, product development, auxiliary production for plant's

own use (e.g., power plant), recordkeeping, and other services closely associated with the above production operation.

Construction workers include the following employees in the construction division: Working supervisors, qualified craft workers, mechanics, apprentices, helpers, laborers, etc., engaged in new work, alterations, demolition, repair, maintenance, etc., whether working at the site of construction or working in shops or yards at jobs (such as precutting and preassembling) ordinarily performed by members of the construction trades.

Nonsupervisory employees include employees (not above the working supervisory level) such as office and clerical workers, repairers, salespersons, operators, drivers, physicians, lawyers, accountants, nurses, social workers, research aides, teachers, drafters, photographers, beauticians, musicians, restaurant workers, custodial workers, attendants, line installers and repairers, laborers, janitors, guards, and other employees at similar occupational levels whose services are closely associated with those of the employees listed.

Payroll covers the payroll for full- and part-time production, construction, or nonsupervisory workers who received pay for any part of the pay period which includes the 12th of the month. The payroll is reported before deductions of any kind, e.g., for old-age and unemployment insurance, group insurance, withholding tax, bonds, or union dues; also included is pay for overtime, holidays, vacations, and sick leave paid directly by the firm. Bonuses (unless earned and paid regularly each pay period); other pay not earned in the pay period reported (e.g., retroactive pay); tips; and the value of free rent, fuel, meals, or other payment in kind are excluded. "Fringe benefits" (such as health and other types of insurance, contributions to retirement, etc., paid by the employer) are also excluded.

Hours cover the hours paid for during the pay period which includes the 12th of the month for production, construction, or nonsupervisory workers. Included are hours paid for holidays, vacations, and for sick leave when pay is received directly from the firm.

Overtime hours covers hours worked by production or related workers for which overtime premiums were paid because the hours were in excess of the number of hours of either the straight-time workday or the workweek during the pay period which includes the 12th of the month. Weekend and holiday hours are included only if overtime premiums were paid. Hours for which only shift differential, hazard, incentive, or other similar types of premiums were paid are excluded.

Average hourly and weekly earnings. Average hourly earnings are on a "gross" basis. They reflect not only changes in basic hourly and incentive wage rates but also such variable factors as premium pay for overtime and late-shift work and changes in output of workers paid on an incentive plan. They also reflect shifts in the number of employees between relatively high-paid and low-paid work and changes in workers' earnings in individual establishments. Averages for groups and divisions further reflect changes in average hourly earnings for individual industries.

Averages of hourly earnings differ from wage rates. Earnings are the actual return to the worker for a stated period of time; rates are the amount stipulated for a given unit of work or time. The earnings series do not measure the level of total labor costs on the part of the employer since the following are excluded: Irregular bonuses, retroactive items, payments of various welfare benefits, payroll taxes paid by employers, and earnings for those employees not covered under the production worker, construction worker, or nonsupervisory employee definitions.

Average weekly earnings estimates are derived by multiplying average weekly hours estimates by average hourly earnings estimates. Therefore, weekly earnings are affected not only by changes in average hourly earnings but also by changes in the length of the workweek. Monthly variations in such factors as proportion of part-time workers, stoppages for varying reasons, labor turnover during the survey period, and absenteeism for which employees are not paid may cause the average workweek to fluctuate.

Long-term trends of average weekly earnings can be affected by structural changes in the makeup of the work force. For example, persistent long-term increases in the proportion of part-time workers in retail trade and many of the services industries have reduced average workweeks in these industries and have affected the average weekly earnings series.

Average weekly hours. The workweek information relates to the average hours for which pay was received and is different from standard or scheduled hours. Such factors as unpaid absenteeism, labor turnover, part-time work, and stoppages cause average weekly hours to be lower than scheduled hours of work for an establishment. Group averages further reflect changes in the workweek of component industries.

Average overtime hours. The overtime hours represent that portion of the average weekly hours which exceeded regular hours and for which overtime premiums were paid. If an employee were to work on a paid holiday at regular rates, receiving as total compensation his or her holiday pay plus straight-time pay for hours worked that day, no overtime hours would be reported.

Table L. Summary of methods for computing industry statistics on employment, hours, and earnings

Employment, hours, and earnings	Basic estimating cell (industry, region, size, or region/size cell)	Aggregate industry level (division and, where stratified, industry)
Monthly data		
All employees	All-employee estimate for previous month multiplied by ratio of all employees in current month to all employees in previous month, for sample establishments which reported for both months. ¹	Sum of all-employee estimates for component cells.
Production or nonsupervisory workers, women employees	All-employees estimate for current month multiplied by (1) ratio of production or nonsupervisory workers to all employees in sample establishments for current month, (2) estimated ratio of women to all employees. ²	Sum of production or nonsupervisory worker estimates, or estimates of women employees, for component cells.
Average weekly hours	Production or nonsupervisory worker hours divided by number of production or nonsupervisory workers. ²	Average, weighted by production or nonsupervisory worker employment, of the average weekly hours for component cells.
Average weekly overtime hours	Production worker overtime hours divided by number of production workers. ²	Average, weighted by production worker employment, of the average weekly overtime hours for component cells.
Average hourly earnings	Total production or nonsupervisory worker payroll divided by total production or nonsupervisory worker hours. ²	Average, weighted by aggregate hours, of the average hourly earnings for component cells.
Average weekly earnings	Product of average weekly hours and average hourly earnings.	Product of average weekly hours and average hourly earnings.
Annual average data		
All employees, women employees, and production or nonsupervisory workers	Sum of monthly estimates divided by 12.	Sum of monthly estimates divided by 12.
Average weekly hours	Annual total of aggregate hours (production or nonsupervisory worker employment multiplied by average weekly hours) divided by annual sum of employment.	Annual total of aggregate hours for production or nonsupervisory workers divided by annual sum of employment for these workers.
Average weekly overtime hours	Annual total of aggregate overtime hours (production worker employment multiplied by average weekly overtime hours) divided by annual sum of employment.	Annual total of aggregate overtime hours for production workers divided by annual sum of employment for these workers.
Average hourly earnings	Annual total of aggregate payrolls (product of production or nonsupervisory worker employment by weekly hours and hourly earnings) divided by annual aggregate hours.	Annual total of aggregate payrolls divided by annual aggregate hours.
Average weekly earnings	Product of average weekly hours and average hourly earnings.	Product of average weekly hours and average hourly earnings.

¹ The estimates are computed by multiplying the above product by bias adjustment factors, which compensate for the underrepresentation of newly formed enterprises and other sources of bias in the sample.

² The sample production-worker ratio, women-worker ratio, average weekly hours, average overtime hours, and average hourly earnings are modified by

a wedging technique designed to compensate for changes in the sample arising mainly from the voluntary character of the reporting. The wedging procedure accepts the advantage of continuity from the use of the matched sample and, at the same time, tapers or wedges the estimate toward the level of the latest sample average.

Since overtime hours are premium hours by definition, weekly hours and overtime hours do not necessarily move in the same direction from month to month; for example, overtime premiums may be paid for hours in excess of the straight-time workday although less than a full week is worked. Diverse trends at the industry group level also may be caused by a marked change in hours for a component industry where little or no overtime was worked in both the previous and current months. In addition, such factors as stoppages, absenteeism, and labor turnover may not have the same influence on overtime hours as on average hours.

Railroads hours and earnings. The figures for Class I railroads (excluding switching and terminal companies) are based on monthly data summarized in the M-300 report of the Interstate Commerce Commission and relate to all employees except executives, officials, and staff assistants (ICC group I) who received pay during the month. Average hourly earnings are computed by dividing total compensation by total hours paid for. Average weekly hours are obtained by dividing total number of hours paid for, reduced to a weekly basis, by the number of employees, as defined above. Average weekly earnings are derived by multiplying average weekly hours by average hourly earnings.

Real earnings, or earnings in constant dollars, are calculated from the earnings averages for the current month using a deflator derived from the Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W).

Average hourly earnings excluding overtime. Average hourly earnings excluding overtime premium pay are computed by dividing the total production worker payroll for the industry group by the sum of total production worker hours and one-half of total overtime hours. Prior to January 1956, these data were based on the application of adjustment factors to average hourly earnings (as described in the *Monthly Labor Review*, May 1950, pp. 537-40). Both methods eliminate only the earnings due to overtime paid for at 1½ times the straight-time rates. No adjustments are made for other premium payment provisions, such as holiday work, late-shift work, and overtime rates other than time and one-half.

Indexes of aggregate weekly hours. The indexes of aggregate weekly hours are prepared by dividing the current month's aggregate by the average of the 12 monthly figures for 1977. For basic industries, the hour aggregates are the product of average weekly hours and production worker or nonsupervisory worker employment. At all higher levels of industry aggregation, hour aggregates are the sum of the component aggregates.

Indexes of diffusion of changes in number of employees on nonagricultural payrolls. These indexes measure the percent of industries which posted increases in employment over the specified time span. The indexes are calculated from 185 seasonally adjusted employment series (two-digit nonmanufacturing industries and three-digit manufacturing industries) covering all nonagricultural payroll employment in the private sector. A more detailed discussion of these indexes appears in "Introduction of Diffusion Indexes," in the December 1974 issue of *Employment and Earnings*.

ESTIMATING METHODS

The principal features of the procedure used to estimate employment for the establishment statistics are (1) the use of the "link relative" technique which is a form of ratio estimation; (2) periodic adjustment of employment levels to new benchmarks; and (3) the use of size and regional stratification.

The "link relative" technique

From a sample composed of establishments reporting for both the previous and current months, the ratio of current month employment to that of the previous month is computed. This is called a "link relative." The estimates of employment (all employees, including production and nonproduction workers together) for the current month are obtained by multiplying the estimates for the previous month by these "link relatives." In addition, bias correction factors are applied to selected employment estimates each month. The size of the bias correction factors is determined from past benchmark comparisons. Beginning with data for April 1983, these factors are modified by changes in the sample link relatives for the most recent quarter. Other features of the general procedures are described in table L.

Size and regional stratification

A number of industries are stratified by size of establishment and/or by region, and the stratified production or nonsupervisory worker data are used to weight the hours and earnings into broader industry groupings. Accordingly, the basic estimating cell for an employment, hours, or earnings series, as the term is used in the summary of computational methods in table L, may be a whole industry or a size stratum, a region stratum, or a size stratum of a region within an industry.

Benchmark adjustments

Employment estimates are compared periodically with benchmarks (comprehensive counts of employment) for the various nonagricultural industries and appropriate adjustments are made as indicated. The industry estimates are currently projected from March 1984 levels. Normally, benchmark adjustments are made annually.

The primary sources of benchmark information are employment data, by industry, compiled quarterly by States agencies from reports of establishments covered under State unemployment insurance laws. These tabulations cover about 98 percent of employees on nonagricultural payrolls in the United States. Benchmark data for the residual are obtained from the records of the Social Security Administration, the Interstate Commerce Commission, and a number of other agencies in private industry or government.

The estimates for the benchmark month are compared with new benchmark levels, industry by industry. If revisions are necessary, the monthly series of estimates between benchmark periods are adjusted between the new benchmark and the preceding one, and the new benchmark for each industry is then carried forward progressively to the current month by use of the sample trends. Thus, under this procedure, the benchmark is used to establish the level of employment; the sample is used to measure the month-to-month changes in the level. A comparison of the actual amounts of revisions made at the time of the March 1984 benchmark adjustment is shown in table M.

Data for all months since the last benchmark to which the series has been adjusted are subject to revision. Revised data are published as soon as possible after each benchmark revision.

THE SAMPLE

Design

The sampling plan used in the Current Employment Statistics program is known as "sampling proportionate to average size of establishment." This design is an optimum allocation design among strata since the sampling variance is proportional to the average size of establishments. Under this type of design, large establishments fall into the sample with certainty. The size of the sample for the various industries is determined empirically on the basis of experience and of cost

Table M. Comparison of nonagricultural employment benchmarks and estimates for March 1984

Industry	Benchmark	Estimate	Percent difference
Total	92,587,000	92,234,000	0.4
Mining	952,000	967,000	-1.6
Construction	3,914,000	3,794,000	3.1
Manufacturing	19,151,000	19,323,000	-9
Transportation and public utilities	5,063,000	5,055,000	.2
Wholesale trade	5,447,000	5,421,000	.5
Retail trade	15,891,000	15,629,000	1.6
Finance, insurance, and real estate	5,588,000	5,565,000	.4
Services	20,365,000	20,276,000	.4
Government	16,216,000	16,204,000	.1

considerations. In a manufacturing industry in which a high proportion of total employment is concentrated in relatively few establishments, a large percent of total employment is included in the sample. Consequently, the sample design for such industries provides for a complete census of the large establishments with only a few chosen from among the smaller establishments or none at all if the concentration of employment is great enough. On the other hand, in an industry in which a large proportion of total employment is in small establishments, the sample design calls for inclusion of all large establishments and also for a substantial number of the small ones. Many industries in the trade and services divisions fall into this category. To keep the sample to a size which can be handled by available resources, it is necessary to design samples for these industries with a smaller proportion of universe employment than is the case for most manufacturing industries. Since individual establishments in these nonmanufacturing divisions generally show less fluctuation from regular cyclical or seasonal patterns than do establishments in manufacturing industries, these smaller samples (in terms of employment) generally produce reliable estimates.

In the context of the BLS Current Employment Statistics program, with its emphasis on producing timely data at minimum cost, a sample must be obtained which will provide coverage of a sufficiently large segment of the universe to provide reasonably reliable estimates that can be published promptly and regularly. The present sample meets these specifications for most industries. With its use, the BLS is able to produce preliminary estimates each month for many industries and for many geographic levels within a few weeks after the reference period, and, at a somewhat later date, statistics in considerably greater industrial detail.

Coverage

The BLS sample of establishment employment and payrolls is the largest monthly sampling operation in the field of social statistics. Table N shows the approximate proportion of total employment in each industry division covered by the group of establishments furnishing monthly employment data. The coverage for individual industries within the division may vary from the proportions shown.

Reliability of the employment estimates

Although the relatively large size of the BLS establishment sample assures a high degree of accuracy, the estimates derived from it may differ from the figures that would be obtained if it were possible to take a complete census using the same schedules and procedures. As discussed under the previous section, a "link relative" technique is used to estimate employment. This requires the use of the previous month's estimate as

Table N. Approximate size and coverage of BLS employment and payrolls sample, March 1984¹

Industry	Number of establishments in sample	Employees	
		Number reported	Percent of total
Total	221,700	36,946,000	40
Mining	3,400	376,000	39
Construction	21,500	827,000	21
Manufacturing	50,600	10,571,000	55
Transportation and public utilities	10,500	2,377,000	47
Wholesale trade	19,200	909,000	17
Retail trade	35,900	2,875,000	18
Finance, insurance and real estate	15,900	2,101,000	38
Services	41,900	4,838,000	24
Government:			
Federal ²	5,100	2,779,000	100
State	4,000	3,121,000	82
Local	13,700	6,172,000	64

¹ Since a few establishments do not report payroll and hours information, hours and earnings estimates may be based on a slightly smaller sample than employment estimates.

² National estimates of Federal employment by agency are provided to BLS by the Office of Personnel Management. Detailed industry estimates for the Executive Branch, as well as State and area estimates of Federal employment, are based on a sample of 5,100 reports covering about 64 percent of employment in Federal establishments.

the base in computing the current month's estimate. Thus, small sampling and response errors may cumulate over several months. To remove this accumulated error, the estimates are usually adjusted annually to new benchmarks. In addition to taking account of sampling and response errors, the benchmark revision adjusts the estimates for changes in the industrial classification of individual establishments (resulting from changes in their product which are not reflected in the levels of estimates until the data are adjusted to new benchmarks). In fact, at the more detailed industry levels, particularly within manufacturing, changes in classification are the major cause of benchmark adjustments. Another cause of differences arises from improvements in the quality of the benchmark data. Table O presents the average percent revisions of the five most recent benchmarks for major industry divisions. Detailed descriptions of individual benchmark revisions are available from the Bureau upon request.

The hours and earnings estimates for basic estimating cells are not subject to benchmark revisions, although the broader groupings may be affected slightly by changes in employment weights. The hours and earnings estimates, however, are subject to sampling errors which may be expressed as relative errors of the estimates. (A relative error is a standard error expressed as a percent of the estimate.) Relative errors for major industries are presented in table O and for individual industries with the specified number of employees in table P. The chances are about 2 out of 3 that the hours and earnings estimates from the sample would differ by a

smaller percentage than the relative error from the averages that would have been obtained from a complete census.

One measure of the reliability of the employment estimates for individual industries is the root-mean-square error (RMSE). The measure is the standard deviation adjusted for the bias in estimates:

$$RMSE = \sqrt{(Standard\ Deviation)^2 + (Bias)^2}$$

If the bias is small, the chances are about 2 out of 3 that an estimate from the sample would differ from its benchmark by less than the root-mean-square error. The chances are about 19 out of 20 that the difference would be less than twice the root-mean-square error.

Approximations of the root-mean-square errors (based on the most recent benchmark revisions) of differences between final estimates and benchmarks are presented in table P.

For the two most recent months, estimates of employment, hours, and earnings are preliminary and are so footnoted in the tables. These figures are based on less than the total sample and are revised when all the reports in the sample have been received. Table Q presents root-mean-square errors of the amounts of revisions that may be expected between the preliminary and final levels of employment and preliminary and final month-to-month changes. Revisions of preliminary hours and earnings estimates are normally not greater than 0.1 of an hour for weekly hours and 1 cent for hourly earnings.

STATISTICS FOR STATES AND AREAS

State and area employment, hours, and earnings data

Table O. Average benchmark revision in employment estimates and relative errors for average weekly hours and average hourly earnings by industry

(In percent)

Industry	Average benchmark revision in estimates of employment ¹	Relative errors ²	
		Average weekly hours	Average hourly earnings
Total	0.2	-	-
Total private	.3	0.1	0.2
Mining	2.4	1.0	1.3
Construction	1.6	.2	.5
Manufacturing	.6	.1	.2
Durable goods	.6	.1	.3
Nondurable goods	.5	.1	.2
Transportation and public utilities	.2	.7	.6
Wholesale trade	.2	.2	.4
Retail trade	1.4	.2	.4
Finance, insurance, and real estate	.2	.2	.4
Services	.4	.4	.6
Government ³	.3	-	-

¹ The average percent revision in employment for the 1980-84 benchmarks.

² Relative errors relate to 1982 data.

³ Estimates for government are based on a total count for Federal Government provided by the Office of Personnel Management and a sample of State and local government reports.

Table P. Root-mean-square errors of differences between benchmarks and estimates of employment and average relative errors for average weekly hours and average hourly earnings

Size of employment estimate	Root-mean-square error of employment estimates ¹	Relative errors ² (in percent)	
		Average weekly hours	Average hourly earnings
50,000	2,100	2.2	4.0
100,000	3,900	1.3	2.3
200,000	5,600	1.1	2.0
500,000	14,000	.9	1.6
1,000,000	15,000	.8	1.2
2,000,000	26,000	.5	.9

¹ Assuming 12-month intervals between benchmark revisions.

² Relative errors relate to 1982 data.

are collected and prepared by State agencies in cooperation with BLS. The area statistics relate to metropolitan

areas. Definitions for all areas are published each year in the issue of *Employment and Earnings* that contains State and area annual averages (usually the May issue). Changes in definitions are noted as they occur. Additional industry detail may be obtained from the State agencies listed on the inside back cover of each issue. These statistics are based on the same establishment reports used by BLS for preparing national estimates. For employment, the sum of the State figures may differ slightly from the equivalent official U.S. totals on a national basis, because some States have more recent benchmarks than others and because of the effects of differing industrial and geographic stratification.

For the States and the areas shown in the B and C sections of this periodical, all the annual average data for the detailed industry statistics currently published by each cooperating State agency are presented in a summary volume published annually by the BLS.

Table Q. Errors of preliminary employment estimates

Industry	Root mean square error of-		Industry	Root mean square error of-	
	Monthly level	Month-to-month change		Monthly level	Month-to-month change
Total	117,300	109,000	Nondurable goods—Continued		
Total private ¹	65,400	58,600	Chemicals and allied products	2,700	2,500
Goods-producing	38,900	34,000	Petroleum and coal products	1,600	1,500
Mining	5,400	5,200	Rubber and misc. plastics products	2,600	2,500
Oil and gas extraction ¹	4,800	4,500	Leather and leather products	2,700	2,600
Construction	21,300	17,400	Service-producing industries	100,300	95,800
General building contractors ¹	8,400	5,500	Transportation and public utilities	15,100	15,200
Manufacturing	32,100	29,200	Transportation ¹	19,700	19,500
Durable goods	23,300	21,100	Communication and public utilities ¹	5,000	4,800
Lumber and wood products	3,900	3,400	Wholesale trade ¹	8,200	8,000
Furniture and fixtures	3,000	2,300	Durable goods ¹	5,300	5,000
Stone, clay, and glass products	2,600	2,400	Nondurable goods ¹	5,000	4,800
Primary metal industries	6,400	6,300	Retail trade ¹	30,900	31,100
Blast furnaces and basic steel products ¹	5,500	5,300	General merchandise stores ¹	19,000	18,600
Fabricated metal products	4,700	4,000	Food stores ¹	6,800	5,800
Machinery, except electrical	8,700	7,900	Automotive dealers and service stations ¹	3,200	2,700
Electrical and electronic equipment	6,200	6,400	Eating and drinking places ¹	20,900	18,800
Transportation equipment	12,600	11,100	Finance, insurance, and real estate	9,400	8,300
Motor vehicles and equipment ¹	10,200	10,100	Finance ¹	4,300	3,500
Instruments and related products	2,200	2,200	Insurance ¹	2,900	2,200
Miscellaneous manufacturing	2,000	2,000	Real estate ¹	5,500	4,500
Nondurable goods	13,300	13,300	Services	34,600	28,200
Food and kindred products	8,800	8,800	Business services ¹	13,400	11,300
Tobacco manufactures	1,500	1,400	Health services ¹	11,300	10,800
Textile mill products	2,700	2,700	Government	69,900	64,600
Apparel and other textile products	6,400	6,100	Federal	17,600	16,200
Paper and allied products	2,100	1,800	State ¹	26,000	25,000
Printing and publishing	2,200	2,400	Local ¹	41,800	39,100

¹ Data are based on differences from January 1981 through December 1984; all other data reflect differences from January 1979 through December 1984.

available. This adjustment is necessary because the State-prepared estimates are not as reliable as the CPS annual averages due to differences in the State UI laws, the structural limitations of the UI-based estimating method, and errors in the UI data.

The benchmarked estimates are produced in three stages. First, the monthly UI-based estimates are adjusted by the ratio of the CPS to the UI-based annual averages. Second, the difference between the ratio of

annual averages for two consecutive years is wedged into the monthly estimates in order to minimize the disturbance to the original series. Finally, the third stage estimates are forced into agreement with CPS annual averages. In the 11 States which use CPS estimates monthly, no benchmark correction is required, as the average of the 12 monthly State CPS estimates will equal CPS annual averages.

Seasonal Adjustment

Over the course of a year, the size of the Nation's labor force, the levels of employment and unemployment, and other measures of labor market activity 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. 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 it easier to observe the cyclical and other nonseasonal movements in the series. In evaluating changes in a seasonally adjusted series, it is important to note that seasonal adjustment is merely an approximation based on past experience. Seasonally adjusted estimates have a broader margin of possible error than the original data on which they are based, since they are subject not only to sampling and other errors but are also affected by the uncertainties of the seasonal adjustment process itself. Seasonally adjusted series for selected labor force and establishment-based data are published regularly in *Employment and Earnings*.

The seasonal adjustment program used for these series is an adaptation of the standard ratio-to-moving average method. It provides for "moving" adjustment factors to take account of changing seasonal patterns. A detailed description of the method is given in *The X-11 Variant of the Census Method II Seasonal Adjustment Program*, Technical Paper No. 15, Bureau of the Census (1967).

Beginning in January 1980, BLS introduced two major modifications in the seasonal adjustment methodology for data from the household survey. First, the data are being seasonally adjusted with a new procedure called X-11 ARIMA, which was developed at Statistics Canada as an extension of the existing standard X-11 method. A detailed description of the procedure appears in *The X-11 ARIMA Seasonal Adjustment Method*, by Estela Bee Dagum, Statistics Canada Catalogue NO. 12-564E, February 1980. The X-11 procedure was originally developed at the Bureau of the

Census and had been used by the BLS to seasonally adjusted labor force series since 1973. Tests have shown that use of the X-11 ARIMA procedure, which places more emphasis on recent data, provides better seasonal adjustments than does the X-11 method alone.

The second change is that seasonal adjustment factors are calculated for use during the first 6 months of the year rather than for the entire year. In July of each year, BLS calculates and publishes in *Employment and Earnings* a set of seasonal adjustment factors for use in the second half, based on the experience through June. Revisions of historical data for the most recent 5 years are made at the beginning of each calendar year. However, as a result of the revisions to the estimates for 1970-81 based on 1980 census population counts, revisions to seasonally adjusted series in early 1982 were carried back to 1970.

All labor force and unemployment rate statistics, as well as the major employment and unemployment estimates, are computed by aggregating independently adjusted series. For example, for each of the three major labor force components—agricultural employment, nonagricultural employment, and unemployment—data for four sex-age groups (men and women under and over 20 years of age) are separately adjusted for seasonal variation and are then added to derive seasonally adjusted total figures. The seasonally adjusted figure for the labor force is the sum of eight seasonally adjusted civilian employment components, plus the resident Armed Forces total (not adjusted for seasonality), and four seasonally adjusted unemployment components; the total for unemployment is the sum of the four unemployment components; and the overall unemployment rate is derived by dividing the resulting estimate of total unemployment by the estimate of the labor force. Because of the independent seasonal adjustment of various series, components will not necessarily add to totals.

Revised seasonally adjusted data for selected labor force series based on the experience through December 1985, new seasonal adjustment factors to be used to

Productivity Data (Tables C-9 through C-11)

COLLECTION

Productivity data are compiled by the Bureau of Labor Statistics from establishment data and from estimates of compensation and gross national product supplied by the U.S. Department of Commerce and the Federal Reserve Board.

CONCEPTS

Hours of wage and salary workers in nonagricultural establishments refer to hours paid for all employees—production workers, nonsupervisory workers, and salaried workers.

Output is the constant-dollar market value of final goods and services produced in a given period. Indexes of *output per hour* of all persons measure changes in the volume of goods and services produced per paid hour of labor input.

Compensation per hour includes wages and salaries of employees plus employers' contributions for social insurance and private benefit plans. The data also include an estimate of wages, salaries, and supplementary payments for the self-employed, except for nonfinancial corporations, in which there are no self-employed.

Real compensation per hour is compensation per hour adjusted to eliminate the effect of changes in the Consumer Price Index for All Urban Consumers (CPI-U).

Unit labor costs measure the labor compensation cost required to produce one unit of output and are derived by dividing compensation per hour by output per hour.

Unit nonlabor payments include profits, depreciation, interest, and indirect taxes per unit of output.

They are computed by subtracting compensation of all persons from the current-dollar gross national product and dividing by output. In these tables, unit nonlabor costs contain all the components of unit nonlabor payments except unit profits.

Unit profits include corporate profits and inventory valuation adjustments per unit of output.

The *implicit price deflator* is derived by dividing the current-dollar estimate of gross product by the constant-dollar estimate, making the deflator, in effect, a price index for gross product of the sector reported.

NOTES ON THE DATA

For the business sector and the nonfarm business sector, these indexes relate to the gross domestic product less household and institutions, owner-occupied housing, and statistical discrepancy. For the nonfinancial corporate sector, the indexes refer to the gross domestic product of nonfinancial corporate business.

Manufacturing output data are supplied by the Bureau of Economic Analysis, U.S. Department of Commerce, and the Federal Reserve Board. Quarterly measures have been adjusted by the Bureau of Labor Statistics to annual estimates of output (gross product originating) from the Bureau of Economic Analysis. Compensation and hours data are from the Bureau of Economic Analysis and the Bureau of Labor Statistics. Historical statistics for most productivity measures appear in *Trends in Multifactor Productivity, 1948-81*, BLS Bulletin 2178. Additional information may be obtained from the Office of Productivity and Technology (202 523-9261).

State and Area Labor Force Data (D table)

FEDERAL-STATE COOPERATIVE PROGRAM

Labor force and unemployment estimates for States, labor market areas (LMA's), and other areas covered under Federal assistance programs are developed by State employment security agencies under a Federal-State cooperative program. The local unemployment estimates which are derived from standardized procedures developed by BLS are the basis of determining eligibility of an area for benefits under Federal programs such as the Job Training Partnership Act and the Public Works and Economic Development Act.

Annual average data for the States and areas shown in table D are published in *Employment and Earnings*

(usually the May issue). For regions, States, selected metropolitan areas, and central cities, annual average data classified by selected demographic, social, and economic characteristics are published in the BLS bulletin, *Geographic Profile of Employment and Unemployment*.

Labor force and unemployment estimates for counties, cities, and other small areas have been prepared for administration of various Federal economic assistance programs and may be ordered from the Superintendent of Documents, U.S. Government Printing Office, Washington, D.C. 20402. The report "Employment and Unemployment in States and Local

Areas" is published monthly through GPO and is available on microfiche only on a subscription basis.

ESTIMATING METHODS

The civilian labor force and unemployment estimates in 11 large States: New York, California, Illinois, Ohio, New Jersey, Pennsylvania, Michigan, Texas, Massachusetts, North Carolina, and Florida; and two areas: Los Angeles—Long Beach metropolitan area and New York City, are sufficiently reliable to be used directly from the CPS. For a description of the CPS concepts see "Household Data," above.

Monthly labor force and unemployment estimates in the remaining 39 States, the District of Columbia, and 253 labor market areas are prepared in several stages. The civilian labor force is the sum of the employment and unemployment levels, which are estimated in accordance with the BLS *Manual for Developing Local Area Unemployment Statistics*.

1. *Preliminary estimate—employment:* The total civilian employment estimate is based on data from the survey of establishments which produces an estimate of payroll employment. This place-of-work estimate must be adjusted to refer to place of residence as used in the CPS. Factors for adjusting from place of work to place of residence have been developed for the several categories of employment on the basis of employment relationships which existed at the time of the 1970 decennial census. These factors are applied to the payroll employment estimates for the current period to obtain adjusted employment estimates, to which are added estimates for employment not covered by UI.

2. *Preliminary estimate—unemployment:* In the current month, the estimate of unemployment is an aggregate of the estimates for each of three building block categories: (1) Persons who were previously employed in industries covered by State unemployment insurance (UI) laws; (2) those previously employed in industries not covered by these laws; and (3) those who were entering the civilian labor force for the first time or reentering after a period of separation. This is referred to below as the UI-based estimate.

An estimate for those previously employed in covered industries is derived from a count of current employment insurance claimants, plus estimates of claimants whose benefits have been exhausted, those persons disqualified from receiving benefits for nonmonetary reasons (because they quit, were discharged for cause, etc., but would otherwise have been eligible), and person who either filed claims late or not at all.

The estimate of those previously employed in industries not covered by UI is derived by applying to the employment estimate for each noncovered industry or class of worker subgroup in the State, the ratio of

covered unemployment to covered employment weighted by factors reflecting national historical relationships.

For the third category, new entrants and reentrants into the labor force, a composite estimate is developed from equations that relate the total entrants into the labor force to the experienced unemployed and the experienced labor force. For each month, the estimate of entrants into the labor force is a function of: (a) the month of the year; (b) the level of the experienced unemployed; (c) the level of the experienced labor force; and (d) the proportion of the working age population that is considered "youth." The composite estimate of total entrants is defined as:

$$U = A(X + E) + BX, \text{ where}$$

U = total entrant unemployment
E = total civilian employment
X = total experienced unemployment
A, B = synthetic factors incorporating seasonal variation and an assumed relationship between the proportion of youths in the working population and the historical relationship of entrants to the experienced unemployed (B factor) or the experienced labor force (A factor).

3. *Correction factors for employment and unemployment* are then applied at the State level of the UI-based estimates obtained above for each of the 39 States and the District of Columbia. These correction factors are based on the ratio of the CPS to the UI-based estimates for the 6-month period ending in the current month (e.g. a 6-month moving average).

4. *Substate adjustment for additivity.* Independent estimates of employment and unemployment are prepared for the State (obtained directly from the CPS in the 11 large States or by the UI-based method in the remaining States), and labor market areas (LMA's) within the State). The total of the geographic areas in the LMA's exhausts the geographic boundaries of the State. A proportional adjustment is applied to all sub-state LMA estimates to ensure that the sub-state estimates of employment and unemployment add to the independent State totals. In California and New York, which also have sub-state areas taken directly from the CPS, the additivity adjustment for the remaining areas is applied to the State total minus the direct CPS area.

5. *Benchmark correction procedures.* Once each year monthly estimates prepared by the State employment security agencies using UI-based estimating procedures are adjusted, or benchmarked, by BLS to the annual average CPS estimates for the 39 States and the District of Columbia for which monthly CPS estimates are not

calculate the civilian unemployment rate for the first 6 months of 1986, and a description of the current seasonal adjustment methodology are published in the January 1986 issue of *Employment and Earnings*. Revised seasonally adjusted data covering the 1981-85 revision period for a broader range of labor force series are published in the February 1986 issue of this publication.

Beginning in July 1980, the BLS also uses the X-11 ARIMA methodology in seasonally adjusting the establishment data, which previously had been computed using the *BLS Seasonal Factor Method*. All series are seasonally adjusted using the multiplicative models under X-11 ARIMA. Seasonal adjustment factors used in calculating the current year's estimates are based on actual data through March 1985 and projected data through March 1986. The ARIMA model options for projecting the data series for 1 year ahead have been used in seasonally adjusting the establishment series since June 1981.

Seasonal adjustment factors are directly applied to the component levels. Seasonally adjusted totals for most of these series are then obtained by taking a weighted average of the seasonally adjusted data for the component series. Seasonally adjusted average weekly earnings are the product of seasonally adjusted average hourly earnings and seasonally adjusted average weekly hours.

Average weekly earnings in constant dollars, seasonally adjusted, are obtained by dividing average weekly earnings, seasonally adjusted, by the seasonally adjusted Consumer Price Index for Urban Wage Earners and Clerical Workers (CPI-W), and multiplying by 100. Indexes of aggregate weekly hours, seasonally adjusted, are obtained by multiplying average weekly hours, seasonally adjusted, by production or nonsuper-

visory workers, seasonally adjusted, and dividing by the 1977 base. For total private, total goods-producing, total private service-producing, wholesale trade, retail trade, manufacturing, and durable and nondurable goods industries, the indexes of aggregate weekly hours, seasonally adjusted, are obtained by summing the aggregate weekly hours, seasonally adjusted, for the appropriate component industries and dividing by the 1977 base.

Seasonally adjusted data are not published for a number of series characterized by small seasonal components relative to their trend-cycle and/or irregular components. These failed or unsatisfactory seasonally adjusted series are used in the aggregation to broader level seasonally adjusted series.

Beginning in June 1983, seasonal adjustment factors for Federal Government employment are derived from unadjusted data which include Christmas temporary workers employed by the Postal Service. In earlier years the number of these workers was substantial, and at times varied greatly from year to year, based on administrative decisions of the Postal Service. Hence, it was considered desirable to exclude this group from the unadjusted data upon which the seasonal adjustment factors were based. In the past several years, the number of these workers has decreased to the point where their presence has no impact on seasonal adjustment. Temporary census takers for the 1980 decennial census are removed prior to the calculation of seasonal adjustment factors for Federal Government employment.

The revised seasonally adjusted series for the establishment data reflect experience through March 1985. Seasonal adjustment factors to be used for current adjustment appear in the June 1985 issue of *Employment and Earnings*.

U.S. Department of Labor Bureau of Labor Statistics

REGION I - BOSTON John Fitzgerald Kennedy Federal Building Government Center Boston, Mass. 02203	REGION II - NEW YORK Suite 3400 1515 Broadway New York, N.Y. 10036	REGION III - PHILADELPHIA 3535 Market Street P.O. Box 13309 Philadelphia, Pa. 19101	REGION IV - ATLANTA Suite 540 1371 Peachtree Street, NE. Atlanta, Ga. 30367
REGION V - CHICAGO 9th Floor 230 S. Dearborn Street Chicago, Ill. 60604	REGION VI - DALLAS Room 221 525 Griffin Street Dallas, Tex. 75202	REGIONS VII and VIII - KANSAS CITY 15th Floor 911 Walnut Street Kansas City, Mo. 64106	REGIONS IX and X - SAN FRANCISCO 450 Golden Gate Avenue Box 36017 San Francisco, Calif. 94102

COOPERATING STATE AGENCIES

Current Employment Statistics Program (CES), and State and Local Area Unemployment Statistics Program (LAUS)

BLS Region	
IV ALABAMA	-Research and Statistics Div., Depart. of Industrial Relations, Industrial Relations Building, Room 427, Montgomery 36130
X ALASKA	-Employment Security Division, Department of Labor, P.O. Box 25501, Juneau 99802
IX ARIZONA	-Department of Economic Security, 733-A, P.O. Box 6123, Phoenix 85005
VI ARKANSAS	-Employment Security Division, Department of Labor, State Capitol Mall, P.O. Box 2981, Little Rock 72203
IX CALIFORNIA	-Employment Data and Research Div., Employment Development Depart., P.O. Box 1679, Sacramento 95808.
VIII COLORADO	-Division of Employment and Training, 1330 Fox Street, Denver 80204
I CONNECTICUT	-Employment Security Division, Labor Department, 200 Folly Brook Boulevard, Wethersfield 06109
III DELAWARE	-Department of Labor, University Plaza Office Complex, P.O. Box 9029, Newark 19711
III DIST. OF COL.	-Division of Labor Market Information, Research and Analysis, Department of Employment Services, 500 C Street N.W., Room 411, Washington 20001
IV FLORIDA	-Bureau of Research and Information, Depart. of Labor and Employment Security, 2574 Seagate Drive, Tallahassee 32301
IV GEORGIA	-Department of Labor, 254 Washington Street, S.W., Atlanta 30334
IX HAWAII	-Department of Labor and Industrial Relations, 830 Punchbowl Street, Room 304, Honolulu 96813
X IDAHO	-Department of Employment, P.O. Box 35, Boise 83735
V ILLINOIS	-Bureau of Employment Security, 910 South Michigan Avenue, 12th Floor, Chicago 60605
V INDIANA	-Employment Security Division, 10 North Senate Avenue, Indianapolis 46204
VII IOWA	-Department of Job Service, 1000 East Grand Avenue, Des Moines 50319
VII KANSAS	-Department of Human Resources, 401 Topeka Avenue, Topeka 66603
IV KENTUCKY	-Department for Employment Services, Cabinet for Human Resources, 275 E. Main Street, Frankfort 40621
VI LOUISIANA	-Department of Labor, P.O. Box 44094, Capitol Station, Baton Rouge 70804
I MAINE	-Division of Research and Analysis, Department of Labor, 20 Union Street, Augusta 04330
III MARYLAND	-Research and Analysis Division, Department of Human Resources, 1100 North Eutaw Street, Baltimore 21201
I MASSACHUSETTS	-Division of Employment Security, Charles F. Hurley Building, Government Center, Boston 02114
V MICHIGAN	-Research and Statistics Division, Employment Security Commission, 7310 Woodward Avenue, Detroit 48202
V MINNESOTA	-Department of Jobs and Training, 390 North Robert Street, St. Paul 55101
IV MISSISSIPPI	-Labor Market Information Department, Employment Security Commission, P.O. Box 1699, Jackson 39215-1699
VII MISSOURI	-Division of Employment Security, P.O. Box 59, Jefferson City 65104
VIII MONTANA	-Department of Labor and Industry, P.O. Box 1728, Helena 59601
VII NEBRASKA	-Division of Employment, Department of Labor, P.O. Box 94600, Lincoln 68509
IX NEVADA	-Employment Security Department, 500 East Third Street, Carson City 89713
I NEW HAMPSHIRE	-Department of Employment Security, 32 South Main Street, Concord 03301
II NEW JERSEY	-Division of Planning and Research, Department of Labor, P.O. Box 2765, Trenton 08625
VI NEW MEXICO	-Employment Services Division, Employment Security Department, P.O. Box 1928, Albuquerque 87103
II NEW YORK	-Division of Research and Statistics, Department of Labor, State Campus, Building 12, Albany 12240
IV NORTH CAROLINA	-Labor Market Information Division, Employment Security Commission, P.O. Box 25903, Raleigh 27611
VIII NORTH DAKOTA	-Job Service, P.O. Box 1537, Bismarck 58502
V OHIO	-Labor Market Information Division, Bureau of Employment Services, P.O. Box 1618, Columbus 43216
VI OKLAHOMA	-Research and Planning Division, Employment Security Commission, 310 Will Rogers Memorial Office Building, Oklahoma City 73105
X OREGON	-Employment Division, Department of Human Resources, 875 Union Street N.E., Salem 97311
III PENNSYLVANIA	-Research and Statistics Division, Department of Labor and Industry, 7th and Forster Streets, Harrisburg 17121
II PUERTO RICO	-Department of Labor and Human Resources, Bureau of Labor Statistics, 505 Munoz Rivera Ave., 17th Fl., Hato Rey 00918 (CES). Bureau of Employment Security, 505 Munoz Rivera Ave., 15th Fl., Hato Rey 00918 (LAUS)
I RHODE ISLAND	-Department of Employment Security, 24 Mason Street, Providence 02903
IV SOUTH CAROLINA	-Employment Security Commission, P.O. Box 995, Columbia 29202
VIII SOUTH DAKOTA	-Department of Labor, P.O. Box 1730, Aberdeen 57401
IV TENNESSEE	-Department of Employment Security, Cordell Hull Office Building, Room 519, Nashville 37219
VI TEXAS	-Employment Commission, 15th and Congress Avenue, Austin 78778
VII UTAH	-Department of Employment Security, P.O. Box 11249, Salt Lake City 84147
I VERMONT	-Department of Employment and Training, P.O. Box 488, Montpelier 05602
III VIRGINIA	-Division of Research and Analysis, Employment Commission, P.O. Box 1358, Richmond 23211
II VIRGIN ISLANDS	-Bureau of Labor Statistics, Department of Labor, P.O. Box 818, St. Thomas 00801
X WASHINGTON	-Employment Security Department, 212 Maple Park, Olympia 98504
III WEST VIRGINIA	-Division of Labor and Economic Security, Depart. of Employment Security, 112 California Avenue, Charleston 25305
V WISCONSIN	-Department of Industry, Labor, and Human Relations, P.O. Box 7944, Madison 53707
VIII WYOMING	-Employment Security Commission, P.O. Box 2760, Casper 82602